Bay Area Emissions Inventory Summary Report: Greenhouse Gases Base Year 2011 **Updated: January 2015** 939 Ellis Street San Francisco, California 94109 # Bay Area Emissions Inventory Summary Report: Greenhouse Gases # Base Year 2011 **Bay Area Air Quality Management District** **Updated: January 2015** Prepared by Exposure Assessment and Emissions Inventory Section Sukarn J. Claire Tan M. Dinh Amir K. Fanai Michael H. Nguyen Stuart A. Schultz Reviewed by Philip T. Martien, PhD, Section Manager Approved by Henry Hilken, Director of Planning and Research # **Table of Contents** | | | Page | |------|---|------| | I. | Introduction | 2 | | II. | Climate Change and Greenhouse Gas Emissions | 3 | | III. | Greenhouse Gas Emissions Inventory | 8 | | IV. | Summary of Bay Area GHG Emissions | 11 | | V. | GHG Emission Trends for the Bay Area | 21 | | VI. | Next Steps/ Improvements | 28 | # Table of Contents (continued) | | Page | |---|-------| | List of Figures and Tables | | | Figure 1: The Natural Balance of Solar Energy Received by Earth | 3 | | Figure 2, Table A: Atmospheric Carbon Dioxide (CO ₂) Concentrations | 4, 5 | | Figure 3: The Greenhouse Effect Process | 5 | | Table B: Global Warming Potentials (GWPs) and Atmospheric Lifetimes | 7 | | Table C: Generalized GHG Emission Factors | 9 | | Table D: General Statistics | 10 | | Figure 4, Table E: CO ₂ -Equivalent Emissions by Pollutant | 13 | | Figure 5, Table F: Bay Area Emissions by Sector | 15 | | Figure 6, Table G: Industrial/Commercial Sector Emissions Breakdown | 17 | | Figure 7, Table H: Transportation Sector Emissions Breakdown | 18 | | Figure 8, Table I: GHG Emissions by County | 19 | | Figure 9, Table J: County Emissions Breakdown by Sector | 20 | | Figure 10: Trend in GRP, Emis. Per Capita, Population, Emis. Per \$GRP, Total CO ₂ e | 22 | | Figure 11: Carbon Dioxide and Methane emissions and Concentrations | 23 | | Figure 12: Annual CO ₂ e Emis. Relative Contribution Trends by Greenhouse Gas | 24 | | Figure 13, Table K: Bay Area Emission Trends by Sector | 25 | | Figure 14: Bay Area Overall Emission Trends | 26 | | Table L: Bay Area Emissions by Major Category | 30 | | Table M-T: County Emissions by Major Category | 31-39 | | Table U: Bay Area GHG Emission Projections by Major Category | 40-41 | | Table V: Bay Area Major GHG Emitting Facilities | 42-48 | ## Bay Area Greenhouse Gas Emissions Inventory: 2011 The Bay Area Air Quality Management District published its first regional greenhouse gas (GHG) emissions inventory for base year 2002 issued in November 2006, followed by an updated GHG emission inventory for base year 2007 issued in February 2010. The inventory described below builds upon these earlier inventories and provides estimated greenhouse gas emissions for the San Francisco Bay Area in year 2011. As part of an ongoing effort towards developing an improved and complete greenhouse gas emissions inventory, the following updates are planned in the near future as supplements to this GHG emissions inventory report: - Alternative emission inventory forecasting methods. The forecasts developed for this summary report include some state level GHG reduction measures, such as the Pavley regulation AB 1493 (see page 10), but it is largely a business-as-usual forecast. Future forecasts will explore a range of GHG emission reduction measures. In addition to federal and state measures, GHG reduction efforts made at the local level in the San Francisco Bay Area region will also be included in the future forecasts. These alternate emission forecasts will take into account the effects of ongoing, adopted, and foreseeable greenhouse gas reduction measures at the city and county levels. - The black carbon (BC) emissions inventory for the Bay Area. BC emissions have both important climate and health impacts. BC is a short-lived climate pollutant with a large contribution to warming relative to its concentrations and is a component of diesel particulate matter, which is a potent toxic air contaminant. BC is the most strongly light-absorbing component of particulate matter (PM) and contributes to climate change by directly absorbing light which leads to increased global average temperatures and accelerated snow and ice melt. BC also reduces the reflectivity of earth's surface and induces changes in the pattern and intensity of precipitation. - Regional greenhouse gas emissions inventory for the Natural and Working Lands Sector (Formerly, the Forest Sector) for the Bay Area. The natural and working lands GHG emissions inventory will track the sequestration of carbon dioxide from the atmosphere by forests (including woodlands and urban forest) and rangelands (including shrublands and grasslands) in the Bay Area and emissions of greenhouse gases to the atmosphere through processes that occur in the forests and the wood product systems. The natural and working lands GHG inventory includes removal of carbon dioxide by plant life and GHG emissions from prescribed and wild fires, the combustion and decomposition of agriculture and other plant residues, and wood products. - Methane (CH₄) assessments and concentration measurements for the San Francisco Bay Area Region. Recent study has found that the methane emissions were being under estimated in the United States based current emission estimation methods. Most of the methane emissions under estimations were from the raising of livestock and the extraction of oil and natural gas. The District will conduct methane assessment and/or mitigation work in the San Francisco Bay Area to measure concentrations of methane emissions on regular basis. To achieve accurate and reliable CH4 concentration measurements, new instrumentation will be purchased and installed at strategic locations throughout the Bay Area Air District. Also a thorough review of methane emission estimation methods will be performed and updates will be made as necessary. ### I. Introduction The Bay Area Air Quality Management District (Air District or BAAQMD) is the regional public agency responsible for protecting air quality and reducing public health impacts of air pollution in the San Francisco Bay Area. The Air District's jurisdiction encompasses all of seven counties - Alameda, Contra Costa, Marin, San Francisco, San Mateo, Santa Clara, Napa - as well as the southern portions of Solano and Sonoma counties. The Air District is governed by a 22-member Board of Directors composed of locally-elected officials from each of the nine Bay Area counties. The Air District promulgates and enforces regulations to reduce emissions and ambient concentrations of criteria air pollutants¹ and toxic air contaminants as provided by the Federal Clean Air Act, the California Clean Air Act, and State legislative mandates. The Air District also issues permits for stationary sources of emissions, prepares air quality plans, operates an extensive grants and incentives program, and conducts public outreach and education. The Air District established a climate protection program in 2005 to explicitly acknowledge the link between climate change and air quality. In November 2013, the Air District's Board of Directors adopted a resolution outlining greenhouse gas reduction goals and making a commitment to develop a regional climate protection strategy². Rising global temperatures and associated local shifts in weather patterns as a result of climate change threaten to undermine years of progress in improving air quality in the San Francisco Bay Area. From the regulatory standpoint, it makes sense to protect air quality and the climate in an integrated fashion because many of the same sources emit both criteria pollutants and greenhouse gases that contribute to climate change. Many longstanding air quality strategies, such as programs to reduce motor vehicle travel by promoting alternatives to the automobile, improve energy efficiency, and encourage cleaner technologies, also reduce emissions of greenhouse gases. ¹ The six criteria air pollutants are reactive organic gases (ROG), particulate matter (PM), nitrogen dioxide (NO₂), sulfur dioxide (SO₂), carbon monoxide (CO), and lead (Pb). ² http://www.baaqmd.gov/The-Air-District/Board of Directors/Adopted-Resolution. The Air District regularly prepares inventories of criteria pollutants and toxic air contaminants to support planning, regulatory and other programs. This greenhouse gas inventory is based on the methodologies and protocols used to prepare emission inventories for criteria air pollutants³. The GHG inventory is intended to support the Air District's climate protection activities, as well as to support efforts by local governments to develop local GHG inventories and climate action plans. ### **II. Climate Change and Greenhouse Gas Emissions** The *greenhouse effect* is a natural process (Figures 1 and 3) whereby some of the radiant heat from the Sun is captured in the lower atmosphere of the Earth, thus maintaining temperatures in a range that supports life. The gases that help capture solar heat are called *greenhouse gases* (GHGs). Life as we know it could not exist without these naturally-occurring greenhouse gases. However, adding greenhouse gases into the atmosphere above natural levels increases the strength of the greenhouse effect and results in more heat being trapped in the atmosphere. Over time, this build-up of GHGs leads to climate change, which produces a wide range of impacts on ecosystems and the environment. All climate changes on Earth once occurred naturally. However, in the past several centuries, human society has been altering the climate and environment through changing agricultural and industrial practices. Before the Industrial Revolution, human activity Figure 1: The natural balance of solar energy received by Earth Source: The COMET Program (Established by U.S.
National Oceanic and Atmospheric Administration (NOAA) and University Corporation for Atmospheric Research) Online: http://www.baaqmd.gov/Divisions/Planning-and-Research/Emission-Inventory/Criteria-Pollutants.aspx ³ Bay Area Emissions Inventory, Summary Report: Criteria Air Pollutants, May 2014. released very few gases into the atmosphere. But now, humans are affecting the natural mixture of gases in the Earth's atmosphere through fossil fuel combustion, deforestation, and a wide range of impacts related to growing population and consumption. Increased concentration of GHGs is upsetting the natural balance of incoming and outgoing solar energy (Figure 1 and 3). Emissions of carbon dioxide (CO₂) are the leading cause of global warming, with other GHGs also contributing. After remaining in a narrow range from 265 to 280 parts per million (ppm) over the last 10,000 years, carbon dioxide concentrations have been rising in the last two hundred years. Current CO₂ levels have risen to 395.1 ppm (Figure 2, Table A, Nov. 2013), an increase of 41%. With CO₂ levels currently increasing by approximately 2.0 ppm per year⁴, CO₂ concentrations can be projected to reach 500 ppm or more within the next 50 to 60 years in a "business as usual" scenario. Figure 2: Atmospheric Carbon Dioxide (CO₂) Concentrations 4 ⁴ Intergovernmental Panel on Climate Change, Summary for Policymakers. *Climate Change 2007: The Physical Science Basis*. Table A: Atmospheric Carbon Dioxide (CO₂) Concentrations | Year | 1971 | 1974 | 1977 | 1980 | 1983 | 1986 | 1989 | 1992 | 1995 | 1998 | 2001 | 2004 | 2007 | 2010 | 2013 | |-----------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | CO ₂ (ppm) | 326.3 | 330.2 | 333.8 | 338.7 | 343.0 | 347.4 | 353.1 | 356.4 | 360.8 | 366.7 | 371.1 | 377.5 | 383.8 | 389.9 | 395.1 | Source: Mauna Loa Observatory, U.S. National Oceanic and Atmospheric Administration (NOAA) **Figure 3: The Greenhouse Effect Process** Source: United Nations Environmental Program (UNEP) Some greenhouse gases, including water vapor, carbon dioxide, methane, nitrous oxide, and ozone, occur naturally in the atmosphere. Various human activities, however, add to the levels of these naturally occurring gases. Human activities also create other non-natural GHGs such as hydrofluorocarbons, perfluorocarbons, and sulfur hexafluoride. This GHG inventory addresses the "Kyoto 6" greenhouse gases which were identified as the key GHGs by the Kyoto Protocol of 1997: carbon dioxide, methane, nitrous oxide, hydrofluorocarbons, perfluorocarbons, and sulfur hexafluoride. The "Kyoto 6" gases are recognized as the leading GHGs by the Intergovernmental Panel on Climate Change (IPCC) and the US EPA; they are also identified in AB32, the Global Warming Solutions Act adopted by the State of California in 2006. These gases vary in terms of their mass in the atmosphere, the amount of time that they persist in the atmosphere, and their heat-trapping potential.⁵ Carbon Dioxide (CO₂) is released to the atmosphere when fossil fuels, wood and wood products, and solid waste are burned. CO₂ emissions are mainly associated with combustion of carbon-bearing fossil fuels such as coal, gasoline, diesel, and natural gas used in transportation, heating, and energy-generation processes. Other activities that produce CO₂ emissions include oil refining, cement manufacturing, and waste and forest management. Biogenic Carbon Dioxide (Bio-CO₂) emissions are categorized separately from anthropogenic CO₂ emissions because they are emitted from materials derived from living cells (excluding fossil fuels, limestone and other materials that have been transformed by geological processes). Bio-CO₂ originates from the materials that were grown through the process of photosynthesis. Examples of these biogenic materials are wood, paper, vegetable oils and food, animals, and animal and yard waste etc. Thus the carbon these materials contain was recently present in the atmosphere and it was absorbed by these materials during their growth. So emissions from combustion of these materials do not add any net carbon dioxide to the atmosphere. The largest sources of bio-CO₂ emissions in the Bay Area are landfills, fireplaces, and wastewater treatment plants. Consistent with CARB's methodology for GHG inventories, bio-CO₂ emissions from these sources are not counted in the anthropogenic (man-made) emissions inventory directly. *Methane* (CH₄) is emitted during the production and transport of coal, natural gas, and oil. Decomposition of organic waste in municipal solid waste landfills, the raising of livestock and other agricultural activities, stationary and mobile fuel combustion, and gas and oil production fields are the major sources of methane emissions in the Bay Area. Nitrous oxide (N_2O) is emitted from agricultural and industrial activities, combustion of solid waste and fossil fuels, and during production of adipic acid and nitric acid. Municipal wastewater treatment facilities, fuel combustion, and agricultural soil and manure management are the major contributors of nitrous oxide emissions in the Bay Area. Very powerful greenhouse gases (high global warming potential gases) that do not occur naturally include hydrofluorocarbons (HFCs), perfluorocarbons (PFCs), and sulfur 6 - ⁵ There are other anthropogenic substances in the atmosphere that may impact climate change by means of positive or negative radiative forcing, such as aerosols and black carbon. These substances have not been included in this GHG inventory, however, because their contributions to climate change are still the subject of on-going research. hexafluoride (SF₆). Industrial processes such as semiconductor manufacturing, use as refrigerants and other products, and electric power transmission and distribution systems are the major sources of HFCs, PFCs and SF₆ emissions in the Bay Area. Greenhouse gases differ in their ability to absorb heat in the atmosphere. The heat-trapping potential of each GHG is generally expressed in terms of its *global warming* potential (GWP) in relation to carbon dioxide, which is assigned a GWP of "1". High GWP gases such as HFCs, PFCs, and SF_6 are the most heat-absorbent. Methane traps over 21 times more heat per molecule than carbon dioxide, and nitrous oxide absorbs 310 times more heat per molecule than carbon dioxide. To express the combined impact of various GHGs using a common unit, estimates of greenhouse gas emissions are presented in *carbon dioxide equivalents* (CO_2e) , which weight each gas by its global warning potential. Table B shows the GWPs and Atmospheric Lifetimes for different greenhouse gases for a 100 year time horizon. The global warming potentials used in this report are in accordance with the Second Assessment Report (SAR) of the Intergovernmental Panel on Climate Change (IPCC). Table B: Global Warming Potentials (GWPs) and Atmospheric Lifetimes (years) | Gas | GWP | Atmospheric Lifetime | | | |--------------------------------|--------|----------------------|--|--| | CO ₂ | 1 | 50-200 | | | | CH ₄ | 21 | 12±3 | | | | N ₂ O | 310 | 120 | | | | HFC-23 | 11,700 | 264 | | | | HFC-32 | 650 | 5.6 | | | | HFC-125 | 2,800 | 32.6 | | | | HFC-134 | 1,300 | 14.6 | | | | HFC-143 | 3,800 | 48.3 | | | | HFC-152 | 140 | 1.5 | | | | HFC-227 | 2,900 | 36.5 | | | | HFC-236 | 6,300 | 209 | | | | HFC-4310 | 1,300 | 17.1 | | | | CF ₄ | 6,500 | 50,000 | | | | C ₂ F ₆ | 9,200 | 10,000 | | | | C ₄ F ₁₀ | 7,000 | 2,600 | | | | C ₆ F ₁₄ | 7,400 | 3,200 | | | | SF ₆ | 23900 | 3200 | | | ### III. Greenhouse Gas Emissions Inventory An emissions inventory is a detailed estimate of the amount of air pollutants discharged into the atmosphere of a given area by various emission sources during a specific time period. This GHG emissions inventory for year 2011 builds on the Air District's many years of experience preparing inventories of criteria and toxic air pollutants. This emission inventory includes direct GHG emissions due to human activities within the boundaries of the BAAQMD. The emissions are estimated for industrial, commercial, transportation, residential, forestry, and agriculture activities in the San Francisco Bay Area region of California. For generation of electricity, both direct greenhouse gas emissions from locally generated electricity in the Bay Area and indirect emissions from out-of-region generated electricity for consumption in the region are reported.⁶ Emissions of CO₂, bio-CO₂, CH₄, N₂O, HFCs, PFCs, and SF₆ are estimated using the most current activity data (e.g., cubic feet of natural gas burned or vehicle miles traveled) and emission factors from various sources. Activity data used in preparing this GHG inventory is the same as is used in preparing the Air District's criteria and toxic inventories. Emission factor information was obtained from the U.S. Department of Energy's (DOE's) Energy Information Administration (EIA), The Environmental protection Agency (EPA), the California Energy Commission (CEC), and the California Air Resources Board (CARB). ### Methodology Emission sources can be broadly divided between stationary and mobile sources. Stationary sources can be further divided between point and area sources. Stationary emission sources identified on an individual basis or as a single source are called *point sources*. Electric power generating plants and oil refineries are examples of point sources. Based on Air District permits for stationary sources, the Air District maintains a computer database with detailed information on operations and emission characteristics for nearly 4,000 facilities, which include roughly 25,000 different sources, throughout the Bay Area. Activity data on the sources are collected at the process level from each facility and are updated regularly as part of permit renewal. The greenhouse gas emissions from these sources are calculated by multiplying
activity data by standardized emission factors for each greenhouse gas. These emission factors take into account fuel-specific carbon content and the percent of carbon that oxidizes to convert to carbon dioxide emissions. Some of the combustion emission factors for various fuels used for this emissions inventory are shown in Table C. Examples of activity data used to develop the inventory are shown in Table D. _ ⁶ This GHG inventory does not include other types of indirect emissions, such as emissions related to the production of goods imported to and consumed in the Bay Area (food products, motor vehicles, clothing, etc.). Stationary emission sources that are not identified individually are called *area sources*. Area sources are groups of numerous small emission sources, which individually do not emit significant amounts of pollutants, but together make an appreciable contribution to the emission inventory. Many area sources do not require permits from the Air District, such as residential heating; a wide range of consumer products such as paints, solvents, and cleaners; and most restaurants. Some facilities considered as area sources do require permits from the Air District, such as gas stations and dry cleaners. Emissions estimates for area sources are developed based on estimated activities and emission factors for various categories. **Table C: Generalized GHG Emission Factors (lbs./usage unit)** | Fuel | CO ₂ | CH₄ | N ₂ O | Usage Unit | |------------------------------------|-----------------|----------|------------------|----------------------| | Liquid Fuels | | | | | | Distillate Fuel (Fuel Oil, Diesel) | 22.4 | 0.00053 | 0.00019 | gallon | | Jet Fuel | 21.1 | 0.00052 | 0.00019 | gallon | | Kerosene/Naphtha | 21.5 | 0.00050 | 0.00018 | gallon | | Liquefied Petroleum Gases (LPG) | 12.8 | 0.00025 | 0.00002 | gallon | | Motor Gasoline | 19.6 | 0.00055 | 0.00020 | gallon | | Residual Fuel (Bunker C Fuel Oil) | 26.0 | 0.00022 | 0.00021 | gallon | | Aviation Gasoline | 18.4 | 0.00052 | 0.00019 | gallon | | Bio-diesel | 20.7 | 0.00049 | 0.00018 | gallon | | Propane | 12.7 | 0.000003 | 2.3E-07 | gallon | | Butane | 14.7 | 0.000003 | 2.3E-07 | gallon | | Gaseous Fuels | | | | | | Natural Gas | 120.6 | 0.00020 | 0.00020 | 1000 ft ³ | | Landfill Gas | 110.5 | 0.21050 | 0.00024 | 1000 ft ³ | | Digester Gas | 104.7 | 0.02997 | 0.00030 | 1000 ft ³ | | Carbon Monoxide | 116.1 | 0.00270 | 0.00019 | 1000 ft ³ | | Refinery Waste Gases | 139.0 | 0.00320 | 0.00022 | 1000 ft ³ | | Solids | | | | | | Refuse/Waste | 2,000 | 0.29790 | 0.08980 | ton | | Wood and Other | 3,814 | 0.29790 | 0.08980 | ton | | Agriculture Waste Burning | 174 | 0.14000 | 0.35000 | ton | | Petroleum Coke | 6,769 | 0.44920 | 0.10630 | ton | Mobile sources consist of on-road motor vehicles and off-road mobile sources. Examples of on-road motor vehicles are cars, trucks, buses and motorcycles. Off-road mobile sources include boats, ships, trains, aircraft, and garden, farm and construction equipment. Greenhouse gas emissions from on-road motor vehicles were calculated using CARB's EMFAC2011 model together with vehicle miles travelled (VMT) and other activity data by county from the Metropolitan Transportation Commission's (MTC) Regional Transportation Plan (RTP2030). GHG emissions from off-road mobile sources (excluding ships, trains, and aircrafts) were estimated using CARB's OFFROAD2007 model. Aircraft emissions are calculated for air travel within the Air District boundaries. GHG emissions for ships are calculated for ship travel within 100 miles of the San Francisco coastline. Table D: Bay Area 2011 General Statistics | County | Population ^b | Daily Electricity
Usage ^c | Daily Natural Gas
Usage ^c | Daily Gasoline
Sales ^d | Daily VMT ^e | |---------------------------|---------------------------------|---|---|--------------------------------------|------------------------| | | (Millions) | (Megawatt hours) | (Million cu. ft.) | (Million gallons) | (Millions) | | Alameda | 1.565 | 29,967 | 121 | 1.626 | 39.921 | | Contra Costa | Contra Costa 1.098 24,695 | | 607 | 0.966 | 27.926 | | Marin | Marin 0.257 3,8 | | 22 | 0.336 | 6.497 | | Napa | 0.140 | 2,825 | 12 0.140 | | 5.117 | | San Francisco | 0.816 | 15,994 | 98 | 0.402 | 13.563 | | San Mateo | 0.740 | 12,424 | 62 | 0.777 | 21.101 | | Santa Clara | 1.847 | 44,889 | 215 1.772 | | 42.870 | | Solano ^a | Solano ^a 0.316 6,325 | | 55 | 0.543 | 7.780 | | Sonoma ^a 0.440 | | 6,859 | 28 | 0.480 | 10.974 | | Total | 7.218 | 147,808 | 1,219 | 7.041 | 175.748 | a. Portion within Bay Area Air Quality Management District ### Revisions to the Previous GHG Inventory This emissions inventory estimates greenhouse gas emissions produced by the San Francisco Bay Area in 2011. This inventory updates the Air District's previous GHG c. California Energy Commission (CEC) e. CARB's EMFAC2011-SG Version 1.1 b. Association of Bay Area Governments (ABAG) d. California State Board of Equalization emission inventory for base year 2007⁷. All activity data has been updated to reflect more current industrial activity, motor vehicle travel, and economic and population growth. Most of the methodologies for calculating emissions remain the same. As part of ongoing effort towards developing an improved and complete GHG emission inventory, emissions are included for some new greenhouse gas categories. These categories are: 1) petroleum refining processes such as: basic oil refining processes, wastewater collection and separation systems, wastewater treatment facilities, and pumps and compressor seals; 2) sulfur manufacturing facilities; 3) pharmaceuticals and cosmetics; 4) large bakeries; 5) waste management on farms; 6) semiconductor manufacturing; 7) soil vapor extraction and air stripping; 8) sanitary sewers. Combined emissions for these categories are relatively small, less than 0.2 percent of the total 2011 GHG emissions inventory. This emissions inventory update also includes benefits of regulations adopted by CARB pursuant to Assembly Bill 1493 (Pavley, 2004). As discussed in the Trends Section below, these "Pavley regulations" require improved fuel economy and fuel standards in light duty cars and trucks, thus resulting in lower projected GHG emissions for future years. Ship and boat emission estimation methodology was updated in accordance with CARB, which resulted in a slight increase in emissions. Imported electricity emission estimates decreased due change in emission factors. Base year 2011 emission estimates were made using the Pacific Gas & Electric's (PG&E's) emission factors rather than the Climate Registry's emission factors which were used for the previous GHG emissions inventory. In addition, improvements were made in estimating historical emissions for the District's point sources. It led to some decreases in historical emissions. ### IV. Summary of Bay Area GHG Emissions In 2011, 86.6 million metric tons of CO₂-equivalent (MMTCO₂e) greenhouse gases were emitted by the San Francisco Bay Area (83.9 MMTCO₂e were emitted within the Bay Area Air District and 2.7 MMTCO₂e were indirect emissions from imported electricity). A breakdown of Bay Area CO₂e emissions for three principal greenhouse gases (carbon dioxide, methane, and nitrous oxide) and high-GWP gases (HFCs, PFCs, and SF6) is shown in Figure 4 and Table E. Online: http://www.baaqmd.gov/Divisions/Planning-and-Research/Emission-Inventory/Greenhouse-Gases.aspx ⁷ Bay Area Emissions Inventory, Summary Report: Greenhouse Gases. February 2010. Carbon dioxide accounts for 90.3 percent of total Bay Area greenhouse gas emissions in 2011. CO₂ emissions are mainly associated with carbon-bearing fossil fuel combustion. Other activities that produce CO₂ emissions include mineral production, waste combustion, and land use and forestry changes. (Bio-CO₂ emissions are tracked and shown separately in Tables L through U and Table X and are not counted in the anthropogenic emissions inventory directly.) Methane (CH₄) emissions also contribute to climate change and represent 3.0 percent of Bay Area's total CO₂-equivalent GHG emissions. Major sources of methane emissions in the Bay Area are the municipal solid waste landfills, raising of livestock and other agricultural activities, stationary and mobile fuel combustion, gas and oil production fields, and natural gas distribution systems. Nitrous oxide (N_2O) emissions account for 1.7 percent of the total 2011 GHG emissions inventory. Municipal wastewater treatment facilities, fuel combustion, and agricultural soil and manure management are the major contributors of nitrous oxide emissions in the Bay Area. Emissions from high-GWP gases such as hydrofluorocarbons (HFCs), perfluorocarbons (PFCs), and sulfur hexafluoride (SF₆) make up about 4.9 percent of the total CO₂-equivalent emissions. High-GWP gases are substitutes for stratospheric ozone depleting substances (ODS) (e. g., Chlorofluorocarbons or CFCs). These gases are used in applications such as refrigeration and air-conditioning, semi-conductor/electronic industry manufacturing processes, and electric power distribution systems. Figure 4: 2011 CO2- Equivalent Emissions by Pollutant Table E: 2011 CO2- Equivalent Emissions by Pollutant | Pollutant | Percentage | CO2-Equivalent (Million Metric Tons / Year) | | | |----------------|------------|---|--|--| | Carbon Dioxide | 90.3% | 78.2 | | | | Methane | 3.0% | 2.6 | | | | Nitrous Oxide | 1.7% | 1.5 | | | | HFC, PFC, SF6 | 4.9% | 4.3 | | | | Total | 100% | 86.6 | | | ### GHG Emissions by Sector This GHG emissions inventory is divided into six sectors: transportation, industrial and commercial, electricity and co-generation, residential fuel usage, off-road equipment, and agriculture and farming. Greenhouse gas emissions by end-use sectors are shown in Figure 5 and Table F. Combustion of
fossil fuels in the transportation sector was the single largest source of the San Francisco Bay Area's greenhouse gas emissions in 2011. The transportation sector contributed about 39.7 percent of greenhouse gas emissions in the Bay Area. Categories included in this sector are on-road motor vehicles, locomotives, ships and boats, and aircraft. Light-duty vehicles (cars and light-duty trucks) accounted for more than three-fourths of the emissions from the transportation sector, as shown in the breakdown provided in Figure 7 and Table H. The industrial and commercial sector (excluding electricity/co-generation and agriculture/farming, which are reported separately) was the second largest contributor with 35.7 percent of total GHG emissions. Industrial and commercial sources include industrial processes such as oil refining, natural gas and other fuel combustion, waste management (e. g., waste recycling, landfills, and composting), cement manufacturing, fuel distribution, refrigerant usage, and some other small sources. A breakdown of emissions by industry sector is shown in Figure 6 and Table G. Energy production activities such as electricity generation and co-generation were the third largest contributor with 14.0 percent of the total GHG emissions (including imported electricity emissions). California imports about one-fifth to one-third of its total electricity usage, mainly from other western states. The Bay Area used about 56.0 million megawatt hours of electricity in 2011. Approximately one-third of the electricity was generated outside of the Bay Area. Electricity and co-generation facilities within the Bay Area Air District emitted about 9.4 MMTCO₂e emissions in 2011; emissions from electricity imports were estimated to be 2.7 MMTCO₂e. Whereas Bay Area power plants mainly use natural gas and other clean-burning fuels, a portion of the electricity imported from out of state is from coal-fired power plants which produce higher CO₂ emissions on a per megawatt basis. Therefore, although imported electricity is a relatively smaller share of the Bay Area's electricity mix, out-of-region electricity generation sources contribute a larger share of GHG emissions. Figure 5: 2011 Bay Area GHG Emissions by Sector Table F: 2011 Bay Area GHG Emissions by Sector | End-Use Sector | % of Total Emissions | CO2- Equivalent (Million Metric Tons / Year) | |-------------------------------|----------------------|--| | Industrial / Commercial | 35.7% | 31.0 | | Residential Fuel Usage | 7.7% | 6.6 | | Electricity / Co-Generation * | 14.0% | 12.1 | | Off-Road Equipment | 1.5% | 1.3 | | Transportation | 39.7% | 34.3 | | Agriculture / Farming | 1.5% | 1.3 | | Total | 100% | 86.6 | ^{*} Includes Imported Electricity emissions of 2.7 MMTCO₂ E The contribution from residential fuel combustion was the fourth largest with 7.7 percent of the total GHG emissions. Residential fuel combustion emissions are primarily from space heating, cooking and water heating. Domestic natural gas combustion accounted for the vast majority off GHG emissions; 96.2%, from the residential sector. Liquefied petroleum gas (LPG) and other liquid fuels accounted for 2.4% and solid fuels attributed to 1.4% of the total emissions from this sector. Off-road equipment such as construction, industrial, commercial, and lawn and garden equipment contributed 1.5 percent of the total GHG emissions. Agriculture and farming sector accounted for 1.5 percent of the total greenhouse emissions in the Bay Area. Agriculture activities contributed to greenhouse emissions through various processes including the following: enteric fermentation in domestic livestock, livestock manure management, farm equipment, crop cultivation, agricultural soil management, and burning of agricultural and farming residues. More detailed information on greenhouse gas emissions by source category, for the region and for each county, is provided in Tables L through U. Table X contains the list of the 200 largest greenhouse gas emission point sources/facilities in the San Francisco Bay Area. All emissions related data tables in this GHG emissions inventory report are available online⁸. ⁸ http://www.baaqmd.gov/Divisions/Planning-and-Research/Emission-Inventory/Greenhouse-Gases.aspx Figure 6: 2011 Industrial/ Commercial Sector Emissions Breakdown Table G: 2011 Industrial/ Commercial Sector Emissions Breakdown | Source Category | % of Total Emissions | CO2-Equivalent
(Million Metric Tons / Year) | |------------------------------------|----------------------|--| | Oil Refineries | 45.8% | 14.2 | | Waste Management | 5.0% | 1.6 | | Natural Gas Boilers/Heaters | 27.3% | 8.4 | | Turbines/ I.C. Engines | 0.5% | 0.2 | | Cement Plants | 2.7% | 0.8 | | Refrigerants/ Natural Gas Distrib. | 15.3% | 4.7 | | Other Fuels Combustion | 3.4% | 1.0 | | Total | 100% | 31.0 | Figure 7: 2011 Transportation Sector Emissions Breakdown Table H: 2011 Transportation Sector Emissions Breakdown | Source Category | % of Total Emissions | CO2-Equivalent
(Million Metric Tons / Year) | |--------------------------|----------------------|--| | Cars/ Light Duty Trucks | 77.1% | 26.5 | | Med./ Heavy Duty Trucks | 10.4% | 3.6 | | Buses | 2.2% | 0.8 | | Motor-Homes/ Motorcycles | 0.4% | 0.1 | | Locomotives | 0.3% | 0.1 | | Ships/ Boats | 3.4% | 1.2 | | Aircraft | 6.2% | 2.1 | | Total | 100% | 34.3 | ### GHG Emissions by County GHG emissions for the nine Bay Area counties under the Air District's jurisdiction are summarized in Figure 8 and Table I. See Tables L-U for detailed emissions information. 36.3% 35% 30% 25% 15% 6.6% San Francisco 8.9% San Mateo Santa Clara 5.9% Sonoma* Solano* Figure 8: 2011 CO2- Equivalent Emissions by County Table I: 2011 CO2- Equivalent Emissions by County Marin 2.8% 1.7% Napa | County | % of Total Emissions | CO2- Equivalent | |---------------|----------------------|--------------------------------| | | | (Million Metric Tons / Year) | | Alameda | 15.2% | 13.2 | | Contra Costa | 36.3% | 31.4 | | Marin | 2.8% | 2.4 | | Napa | 1.7% | 1.5 | | San Francisco | 6.6% | 5.7 | | San Mateo | 8.9% | 7.7 | | Santa Clara | 18.5% | 16.0 | | Solano* | 5.9% | 5.1 | | Sonoma* | 4.0% | 3.5 | | Total | 100% | 86.6 | ^{*}Portion within BAAQMD 10% 5% 0% Alameda Contra Costa A breakdown of emissions by end-use sectors for each county is shown in Figure 9 and Table J. This figure and table show relatively higher industrial/commercial sector emissions in Contra Costa and Solano Counties due to the oil refining industry in these counties. All other counties show the largest contribution from the transportation sector. Figure 9: 2011 County Emissions Breakdown by Sector Table J: 2011 County Emissions Breakdown by Sector (Million Metric Tons CO2-Equiv./Yr.) | | | | | | • | | | - | | |---------------------|---------|-----------------|-------|------|------------------|--------------|----------------|---------|---------| | Sector | Alameda | Contra
Costa | Marin | Napa | San
Francisco | San
Mateo | Santa
Clara | Solano* | Sonoma* | | Industrial/Comm. | 2.7 | 17.8 | 0.4 | 0.2 | 1.2 | 1.4 | 4.1 | 2.7 | 0.5 | | Residential Fuel | 1.3 | 1.0 | 0.3 | 0.1 | 0.9 | 0.8 | 1.5 | 0.3 | 0.4 | | Electricity/Co-Gen. | 0.9 | 7.2 | 0.1 | 0.1 | 0.5 | 0.4 | 2.2 | 0.4 | 0.2 | | Off-Road Equipment | 0.2 | 0.2 | 0.0 | 0.0 | 0.2 | 0.1 | 0.4 | 0.0 | 0.1 | | Transportation | 7.9 | 5.0 | 1.3 | 0.9 | 3.0 | 5.0 | 7.6 | 1.6 | 2.0 | | Agriculture/Farming | 0.1 | 0.2 | 0.2 | 0.1 | 0.0 | 0.0 | 0.2 | 0.1 | 0.2 | | Total | 13.2 | 31.4 | 2.4 | 1.5 | 5.7 | 7.7 | 16.0 | 5.1 | 3.5 | ^{*}Portion within BAAQMD ### V. GHG Emission Trends for the Bay Area Developing a greenhouse gas emissions inventory is an important step in establishing historical emissions trends and tracking progress towards the future emission reduction goals in the Bay Area region. Factors such as economic activity, environmental conditions such as drought, demographic influences, and the impact of regulatory efforts play an important part in year to year changes in GHG emissions. The GHG emission trends are expected to continue in an upward trajectory assuming a "business as usual" scenario *absent policy changes*, as shown in Figures 10, 11, 13, and 14. However, efforts to achieve the climate change goals by reducing GHG emissions are taking place at the state, regional and local level in California. The California Air Resources Board and other state agencies have identified measures to achieve AB32, the California Global Warming Solutions Act of 2006, emission reduction goal of meeting statewide 1990 GHG emissions levels by 2020, and reducing emissions by 80 percent below 1990 levels by 2050. The California Air Resources Board developed the initial AB32 Scoping Plan in 2008 that describes the approach California will take to reduce the greenhouse gas emissions. Key elements of California's strategy to reduce GHG emissions are through: - Expanding and strengthening efficiency programs in the use of energy and resources - Reductions in greenhouse gas emissions from vehicles by the Pavley Clean Car Standards, California Assembly Bill 1493 - Increase California's power generation from renewable energy sources to at least one third of the statewide electric power mix by 2020 - Decarbonize California's fuel and energy supply - Develop a cap-and-trade program to meet GHG emission reduction targets - GHG reduction efforts made at the local and regional level - Reduce our use of GHG emission-intensive goods Many of the AB32 greenhouse gas reduction measures such as Advance Clean Car Standard, Low Carbon Fuel Standard, and Cap-and-Trade have been adopted and implementation is taking place. Regional and local governments and agencies are very important partners in meeting the climate protection goals due to their broad influence and in some cases,
having sole authority over rules and regulations, including land use and transportation planning, zoning and urban growth decisions, industrial permitting, implementation of building codes and other standards, and control of municipal operations. At the regional level, the Bay Area Air District established a climate protection program in 2005 to explicitly acknowledge the link between climate change and air quality. In November 2013, the Air District's Board of Directors adopted a resolution outlining greenhouse gas reduction goals and making a commitment to develop a regional climate protection strategy. In response to Senate Bill 375, the Bay Area and other major metropolitan areas in California are developing *Sustainable Communities Strategies* to integrate land use and transportation planning in order to reduce future motor vehicle travel and decrease GHG emissions. In addition, the Air District is implementing programs to install electric vehicle charging stations and jump-start the introduction of electric vehicles in the region. At the local level, Bay Area cities and counties are preparing and implementing local climate action plans. In January 2014, the California Air Pollution Control Officers Association (CAPCOA) created the Greenhouse Gas Reduction Exchange (GHG Rx) program to provide credits for GHG reduction projects in California. The GHG Rx will help accelerate local greenhouse gas reductions thus assist in meeting state, regional, and local climate goals. The climate protection efforts described above, in combination with programs and policies to promote energy conservation and renewable energy, are expected to reduce future Bay Area GHG emissions to levels below the projections presented in this report. As shown in Figure 10, from 1990 to 2011, San Francisco Bay Area's Gross Regional Product (GRP) increased by 77% and population grew by some 23 percent. For the same period, the GHG intensity of Bay Area's economy (emissions per unit of economic Figure 10: Trends in GRP, Emis. per Capita, Population, Emis. per \$GRP, and Total CO2e output) decreased by 27%, per capita emission rates went up by approximately 5%, and total CO₂e emissions went up by 29 percent. Carbon dioxide (CO₂), methane (CH₄), nitrous oxide (N₂O), and several other fluorine-containing halogenated substances (i.e., such as HFCs, PFCs, and SF₆) are the most important greenhouse gases directly emitted by humans. In accordance with IPCC, from the pre-industrial era (before 1750) to 2010, the concentrations of carbon dioxide, methane, and nitrous oxide have increased globally by 39, 158, and 18 percent, respectively. Figure 11 illustrates recent carbon dioxide and methane emission and concentration trends. The methane concentration trend line in the chart shows the Bay Area's contribution. The Bay Area's contribution is calculated by subtracting mean methane concentration values at Trinidad Head, California from the Bay Area's mean methane concentrations values. Figure 11: Carbon Dioxide (CO₂) and Methane (CH₄) Emissions and Concentrations ^{*} Differences between Bay Area mean CH₄ concentrations and Trinidad Head CH₄ concentrations. Figure 12 illustrates annual CO₂e emission relative contribution trends by greenhouse gas in the San Francisco Bay Area. From 1990 to 2011, emissions of high-GWP gases (HFCs, PFCs, and SF₆) have consistently increased relative to emissions of three principal GHG gases (carbon dioxide, methane, and nitrous oxide). Relative emissions of high-GWP gases increased by 3.9 percent and while emissions of carbon dioxide, methane, and nitrous oxide decreased by 2, 1.7, and 0.2 percent, respectively. Upward trend in high-GWP gas emissions is due to 1) phase-out of ozone depleting substances (ODS) (e. g., CFCs) and replaced by high-GWP gases, and, 2) large presence of Semiconductor/Electronic industry in the Bay Area, which uses high-GWP gases in its manufacturing processes. Most reductions in emissions of principal GHG gases (CO₂, CH₄, and N₂O) have been driven by economic factors, energy efficiency actions, renewable power requirements, and environmental conditions such as precipitation. Figure 12: Annual CO2e Emission Relative Contribution Trends by Greenhouse Gas Under "business as usual" conditions, greenhouse gas emissions are expected to grow in the future due to population growth and economic expansion. Figure 13 and Tables K and V show emissions trends by sectors for the period 1990 to 2029. Figure 13: Bay Area GHG Emission Trends by Sector Table K: Bay Area Emissions Trends by Sector (Million Metric Tons CO2-Equiv.)* | Table R. Bay Area Emissions Trends by Sector (winnon wettic rons CO2-Equiv.) | | | | | | | | | | | | | | | |--|------|------|------|------|------|------|------|------|------|------|------|------|------|------| | Category | 1990 | 1993 | 1996 | 1999 | 2002 | 2005 | 2008 | 2011 | 2014 | 2017 | 2020 | 2023 | 2026 | 2029 | | Transportation | 28.6 | 29.4 | 30.3 | 32.1 | 30.9 | 33.5 | 34.8 | 34.3 | 33.9 | 32.5 | 30.4 | 30.8 | 30.8 | 31.2 | | Indus./Commercial | 21.0 | 24.2 | 26.2 | 29.1 | 28.0 | 30.2 | 28.9 | 31.0 | 32.6 | 34.3 | 36.0 | 37.6 | 39.3 | 40.8 | | Electricity/Co-Gen. | 8.4 | 8.6 | 8.7 | 13.5 | 14.3 | 13.0 | 13.9 | 12.1 | 12.9 | 12.6 | 12.3 | 12.4 | 12.5 | 12.7 | | Residential Fuel | 7.0 | 7.0 | 6.6 | 7.9 | 7.0 | 6.7 | 6.5 | 6.6 | 6.7 | 6.8 | 6.9 | 7.0 | 7.1 | 7.2 | | Off-Road Equip. | 0.9 | 1.0 | 1.0 | 1.1 | 1.0 | 1.1 | 1.4 | 1.3 | 1.3 | 1.4 | 1.3 | 1.4 | 1.5 | 1.6 | | Agriculture | 1.2 | 1.2 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | | Total | 67.1 | 71.3 | 74.0 | 85.0 | 82.4 | 85.8 | 86.8 | 86.6 | 88.7 | 88.8 | 88.2 | 90.5 | 92.4 | 94.8 | ^{* &}quot;Business as usual" projection Figure 14 shows the Bay Area region's overall greenhouse gas emissions trends for the period 1990 to 2029. More detailed data on emissions trends is provided in Table V. Figure 14: Bay Area Overall Emission Trends* Greenhouse gas emissions are projected based on estimated growth in various source categories. For example, CARB's EMFAC2011 and OFFROAD2007 computer models were utilized to project GHG emissions from transportation sources. In these models, fuel consumption estimates were based on the anticipated change of fleet mix and the growth of various types of on-road and off-road vehicles. Growth in VMT is based on the MTC's Regional Transportation Plan (RTP2030). For aircraft categories, the fleet mix, activity, and growth data are based on information from the Bay Area airports in combination with the Metropolitan Transportation Commission's (MTC's) Regional ^{* &}quot;Business as usual" projection Airport System Planning Analysis: 2011 Update and the Federal Aviation Administration's (FAA's) 2010 Terminal Area Forecast reports. The projected GHG emissions from power plants are based on the California Energy Commission's (CEC's) report, The California Energy Demand 2014-2024 Forecasts, September 2013. Year-to-year fluctuation in emissions trends is due to variation in economic activity and the fraction of electric power generation in this region. Power generation in the Bay Area varies year-to-year depending on various factors including the availability of hydroelectric and other imported power. Emission projections for the oil refineries were based on the California Energy Commission's report on California's Petroleum Infrastructure (2007). The GHG projections from other major sources such as landfills, natural gas fuel distribution, and cement manufacturing were estimated by using the 2009 Association of Bay Area Government's employment and population data. California Integrated Waste Management data were also considered in the landfill projection process. These projections reflect regulatory programs in place as of 2013, most notably the benefits of Pavley Regulations adopted pursuant to AB 1493. If current trends continue, Bay Area GHG emissions are expected to increase at an average rate of approximately 0.5% per year. As mentioned earlier and shown in Figures 10, 11, 13, and 14, long-term GHG emissions trends are expected to increase assuming a "business as usual" scenario absent policy changes. However, it is important to note actions to reduce GHG emissions and protect the climate are occurring at the state, regional and local level in California. CARB and other state agencies have identified measures to achieve the AB32 emission reduction goal of meeting statewide 1990 GHG emissions levels by 2020. December 2008 CARB adopted the AB32 Scoping Plan which outlines a statewide strategy to achieve AB32 goals. At the regional level, in response to Senate Bill 375, the Bay Area and other major metropolitan areas in California have developed Sustainable Communities Strategies to integrate land use and transportation planning in order to reduce future motor vehicle travel and decrease GHG emissions. In addition, the Air District, in cooperation with its regional agency partners and other stakeholders, is implementing a wide range of programs that will help reduce GHG emissions and protect the climate, such as a program to install electric vehicle charging stations and jump-start the introduction of electric vehicles in the region. At the local level, Bay Area cities and counties are preparing and implementing local climate action plans. described above, in combination with programs and policies to promote energy conservation and renewable energy, are expected to reduce future Bay Area GHG emissions to levels below the projections presented here. This GHG emissions inventory will be updated as climate protection programs are implemented and as additional information about activity data, emission factors and other inputs becomes available. ### VI. Next Steps and Improvements In effort to improve this greenhouse gas emissions inventory, the following updates are planned in the near future as
supplements to this report: ### **Alternative Emissions Forecasting Methods** - Develop alternate GHG emission inventory forecasting methods. These alternate forecasting methods will account for reductions in GHG emissions due to efforts made at the local level in the San Francisco Bay Area region. These alternate emission forecasts will take into account the effects of ongoing, adopted, and foreseeable greenhouse gas reduction measures at the city and county levels. The current business as usual (BAU) emissions inventory back-casts and forecasts GHG emissions from 1990 to 2030. The proposed alternate forecast methods will extend the emission projections to year 2050 and consider local carbon and other GHG reduction credits. ### **Black Carbon Emissions Inventory** - Develop the black carbon (BC) emissions inventory for the Bay Area. Black carbon pollution has some important impacts on our climate, environment, and health. Black carbon is a short-lived climate pollutant with a larger contribution to warming relative to its concentrations and is a key ingredient in the formation of harmful air contaminants. BC is the most strongly light-absorbing component of particulate matter (PM) and contributes to climate change by directly absorbing light which leads to increased global average temperatures and accelerated snow and ice melt. BC also influences the reflectivity of earth's surface by dimming and changes in the pattern and intensity of precipitation. ### Regional Forest and Urban Forest Sink Emissions Inventory - Develop the Bay Area regional Natural and Working Lands Sector greenhouse gas emissions inventory. The natural and working lands sector was formerly known as the Forest Sector. The natural and working lands play a critical role in our region's and global carbon balance. This GHG emissions inventory is important in tracking the sequestration of atmospheric carbon dioxide by woodlands, urban forests, rangelands, scrublands, and wetlands in the Bay Area and emissions of greenhouse gases to the atmosphere through processes that occur in the forests and the wood product systems. The forests act as atmospheric carbon sinks and sources such as prescribed and wild fires, the combustion and decomposition of agriculture and other plant residues, and wood products, act as atmospheric GHG emission generators. The natural and working lands emissions inventory also includes urban trees or urban forests which not only sequester carbon dioxide, but also provide climate benefits by shading and cooling thus lowering the urban temperatures and reducing the energy need. ### Methane (CH₄) Assessments/Concentration Measurements - Recent study has found that the methane emissions were being under estimated in the United States based current emission estimation methods. Most of the methane emissions under estimations were from the raising of livestock and the extraction of oil and natural gas. The District will conduct methane assessment and/or mitigation work in the San Francisco Bay Area to measure concentrations of methane emissions on regular basis. To achieve accurate and reliable CH₄ concentration measurements, new instrumentation will be purchased and installed at strategic locations throughout the Bay Area Air District. Also a thorough review of methane emission estimation methods will be performed and updates will be made as necessary. ______ All emissions related data tables in this GHG emissions inventory report are available online⁹. - ⁹ http://www.baaqmd.gov/Divisions/Planning-and-Research/Emission-Inventory/Greenhouse-Gases.aspx | Table L: Annual GHG Emissions: | Bay Area | | | Year 201 | 1 | (Metric Tons / Year) | | | |---|-----------------|---------------|------------------|----------|-----------------|--|--------------------------|--| | SOURCE CATEGORY | CO ₂ | CH₄ | N ₂ O | PFC/HFC | SF ₆ | Non-Biogenic CO ₂ -Equivalent | Biogenic CO ₂ | | | INDUSTRIAL/ COMMERCIAL | | | | | | CO2 Equivalent | 33 2 | | | Oil Refineries | | | | | | | | | | Refining Processes | 3,702,974 | 79 | 1 | | | 3,704,945 | | | | Refinery Make Gas Combustion | 4,218,595 | 86 | 5 | | | 4,221,954 | | | | Natural Gas and Other Gases Combustion | 5,303,774 | 274 | 18 | | | 5,315,163 | | | | Liquid Fuel Combustion | 79,289 | 1 | 1 | | | 79,564 | | | | Solid Fuel Combustion | 856,787 | 25 | 5 | | | 858,861 | | | | Waste Management | 000,707 | 20 | O | | | 000,001 | | | | Landfill Combustion Sources | 1,077 | 1,587 | 1 | | | 34,848 | 675,032 | | | Landfill Fugitive Sources | | 61,747 | 3 | | | 1,297,643 | 161,550 | | | Composting/POTWs | 86 | 484 | 671 | | | 218,389 | 101,550 | | | Other Industrial/ Commercial | 00 | 404 | 071 | | | 210,309 | | | | | 044.670 | 0 | 2 | | | 040 460 | | | | Cement Plants | 841,678 | 9 | 2 | | | 842,462 | | | | Commercial Cooking | 133,061 | | | | | 133,061 | | | | ODS Substitutes/Nat. Gas Distrib./Other | 132,472 | 17,355 | | 2,331 | 0.13 | 4,724,646 | 481 | | | Reciprocating Engines | 129,143 | 1,148 | | | | 153,407 | 110,725 | | | Turbines | 9,542 | | | | | 9,573 | | | | Natural Gas- Major Combustion Sources | 1,699,512 | 32 | 3 | | | 1,701,046 | | | | Natural Gas- Minor Combustion Sources | 6,703,301 | 128 | 123 | | | 6,744,096 | | | | Other Fuels Combustion | 907,754 | 264 | 2 | | | 913,825 | 145,187 | | | Subtotal | 24,719,047 | 83,219 | 836 | 2,331 | 0.13 | 30,953,483 | 1,092,975 | | | RESIDENTIAL FUEL USAGE | | | | | | | | | | Natural Gas | 6,348,730 | 122 | 116 | | | 6,387,367 | | | | LPgas/Liquid Fuel | 156,622 | 3 | 10 | | | 159,830 | | | | Solid Fuel | | 3,697 | 40 | | | 89,888 | 377,979 | | | Subtotal | 6,505,352 | 3,821 | 166 | | | 6,637,086 | 377,979 | | | ELECTRICITY/ CO-GENERATION | , , | • | | | | , , | , | | | Co-Generation | 5,245,576 | 1,287 | 6 | | | 5,274,392 | 118,363 | | | Electricity Generation | 4,105,520 | 163 | 8 | | 1.18 | 4,144,003 | 7,396 | | | Electricity Imports | 2,674,539 | 128 | 113 | | | 2,712,246 | | | | Subtotal | 12,025,635 | 1,578 | 127 | | 1.18 | 12,130,641 | 125,760 | | | OFF-ROAD EQUIPMENT | 12,020,000 | 1,070 | 121 | | 1.10 | 12,100,041 | 120,700 | | | Lawn and Garden Equipment | 110,037 | 176 | 74 | | | 136,525 | | | | | 408,736 | 58 | 11 | | | 413,282 | | | | Construction Equipment | • | | 34 | | | | | | | Industrial Equipment | 442,033 | 245 | _ | | | 457,751 | | | | Light Commercial Equipment | 239,695 | 89 | 43 | | | 254,903 | | | | Subtotal | 1,200,501 | 568 | 161 | | | 1,262,461 | | | | TRANSPORTATION | | | | | | | | | | Off-Road | | | | | | | | | | Locomotives | 86,622 | 5 | 35 | | | 97,498 | | | | Ships | 591,236 | 65 | 26 | | | 600,740 | | | | Boats | 549,077 | 229 | 60 | | | 572,440 | | | | Commercial Aircraft | 1,765,454 | 91 | 62 | | | 1,786,456 | | | | General Aviation | 152,030 | 33 | 6 | | | 154,424 | | | | Military Aircraft | 178,086 | 24 | 5 | | | 180,266 | | | | On-Road | | | | | | | | | | Passenger Cars/Trucks up to 10,000 lbs | 25,811,909 | 1,928 | 2,033 | | | 26,482,541 | | | | Medium/Heavy Duty Trucks > 10,000 lbs | 3,522,265 | 98 | 139 | | | 3,567,343 | | | | Urban, School and Other Buses | 742,831 | 22 | 25 | | | 750,961 | | | | Motor-Homes and Motorcycles | 141,294 | 116 | 14 | | | 147,993 | | | | Subtotal | 33,540,804 | 2,610 | 2,403 | | | 34,340,669 | | | | AGRICULTURE/ FARMING | 11,0 .0,00 1 | _,510 | , 100 | | | 0 1,0 10,000 | | | | Agricultural Equipment | 180,355 | 27 | 2 | | | 181,644 | | | | Animal Waste | 100,333 | 33,514 | 270 | | | 787,391 | | | | | 7.450 | JJ,J14 | | | | : | FG 024 | | | Soil Management | 7,459 | 407 | 900 | | | 286,379 | 56,931 | | | Biomass Burning
Subtotal |
187,815 | 167
33,709 | 10
1,182 | | | 6,750
1,262,165 | 2,090
59,021 | | | GRAND TOTAL EMISSIONS | | | - | | | | | | | | 78,179,155 | 125,504 | 4,876 | 2,331 | 1.3 | 86,586,599 | 1,655,735 | | | Table M: | AL AMEDA | | | V 204 | | (Matrix Taxas (Massa) | | | |--|-----------------|-------------|------------------|---------|-----------------|--------------------------------|-----------------------------|--| | Annual GHG Emissions: | ALAMEDA | | Year 2011 | | | (Metric Tons / Year) | | | | SOURCE CATEGORY | CO ₂ | CH₄ | N ₂ O | PFC/HFC | SF ₆ | Non-Biogenic
CO2-Equivalent | Biogenic
CO ₂ | | | INDUSTRIAL/ COMMERCIAL | | | | | | | | | | Oil Refineries | | | | | | | | | | Refining Processes | | | | | | | | | | Refinery Make Gas Combustion | | | | | | | | | | Natural Gas and Other Gases Combustion | 219 | | | | | 220 | | | | Liquid Fuel Combustion | | | | | | | | | | Solid Fuel Combustion | | | | | | | | | | Waste Management | 407 | 470 | | | | 40.004 | 055 444 | | | Landfill Combustion Sources | 137 | 473 | | | | 10,231 | 255,111 | | | Landfill Fugitive Sources | | 18,198 | 1 | | | 382,440 | 46,767 | | | Composting/POTWs | 27 | 178 | 212 | | | 69,622 | | | | Other Industrial/ Commercial Cement Plants | | | | | | | | | | Commercial Cooking | 28,236 | | | | | 28,236 | | | | ODS Substitutes/Nat. Gas Distrib./Other | 102 | 1,965 | | 544 | 0.13 | 1,043,481 | 268 | | | Reciprocating Engines | 9,055 | 1,903 | | 544 | 0.13 | 9,515 | 1,891 | | | Turbines | 2,914 | | | | | 2,924 | 1,091 | | | Natural Gas- Major Combustion Sources | 349,785 | 10 |
1 | | | 350,195 | | | | Natural Gas- Minor Combustion Sources | 730,660 | 14 | 13 | | | 735,106 | | | | Other Fuels Combustion | 17,293 | 57 | | | | 18,547 | 20,577 | | | Subtotal | 1,138,427 | 20,917 | 228 | 544 | 0.13 | 2,650,517 | 324,614 | | | RESIDENTIAL FUEL USAGE | 1,100,421 | 20,517 | 220 | J-1-1 | 0.10 | 2,000,017 | 324,014 | | | Natural Gas | 1,293,871 | 25 | 24 | | | 1,301,745 | | | | LPgas/Liquid Fuel | 22,663 | | 1 | | | 23,129 | | | | Solid Fuel | | 420 | 4 | | | 10,207 | 43,697 | | | Subtotal | 1,316,534 | 445 | 30 | | | 1,335,080 | 43,697 | | | ELECTRICITY/ CO-GENERATION | 1,010,001 | 110 | 00 | | | 1,000,000 | 10,007 | | | Co-Generation | 119,399 | 460 |
| | | 129,150 | 66,302 | | | Electricity Generation | 41,128 | | | | 0.26 | 48,081 | | | | Electricity Imports | 716,777 | 34 | 30 | | | 726,882 | | | | Subtotal | 877,304 | 494 | 31 | | 0.26 | 904,113 | 66,302 | | | OFF-ROAD EQUIPMENT | | | | | | | | | | Lawn and Garden Equipment | 24,492 | 39 | 16 | | | 30,387 | | | | Construction Equipment | 82,636 | 12 | 2 | | | 83,561 | | | | Industrial Equipment | 79,272 | 43 | 6 | | | 81,961 | | | | Light Commercial Equipment | 49,373 | 18 | 9 | | | 52,450 | | | | Subtotal | 235,772 | 112 | 33 | | | 248,360 | | | | TRANSPORTATION | | | | | | | | | | Off-Road | | | | | | | | | | Locomotives | 24,554 | 1 | 10 | | | 27,637 | | | | Ships | 48,460 | 5 | 2 | | | 49,231 | | | | Boats | 38,546 | 18 | 5 | | | 40,456 | | | | Commercial Aircraft | 302,680 | 13 | 11 | | | 306,208 | | | | General Aviation | 38,908 | 7 | 1 | | | 39,482 | | | | Military Aircraft | 4,321 | | | | | 4,337 | | | | On-Road | | | | | | | | | | Passenger Cars/Trucks up to 10,000 lbs | 5,697,972 | 438 | 449 | | | 5,846,286 | | | | Medium/Heavy Duty Trucks > 10,000 lbs | 1,385,820 | 33 | 48 | | | 1,401,355 | | | | Urban,School and Other Buses | 171,428 | 4 | 5 | | | 173,102 | | | | Motor-Homes and Motorcycles | 26,941 | 22 | 3 | | | 28,239 | | | | Subtotal | 7,739,628 | 542 | 533 | | | 7,916,334 | | | | AGRICULTURE/ FARMING | 4= | _ | | | | .= | | | | Agricultural Equipment | 15,186 | 2 | | | | 15,294 | | | | Animal Waste | 4 005 | 3,705 | 52 | | | 94,021 | | | | Soil Management | 1,009 | | 40 | | | 13,355 | 1,504 | | | Biomass Burning Subtotal |
16,195 | 31
3,739 | 94 | | | 1,167
123,837 | 153
1,657 | | | | · | · | | | | | | | | GRAND TOTAL EMISSIONS | 11,323,861 | 26,248 | 949 | 544 | 0.4 | 13,178,240 | 436,270 | | | Table N:
Annual GHG Emissions: | CONTRA | COSTA | | Year 201 | 1 | (Metric Tons / Year) | | | |---|------------------|--------|------------------|----------|-----------------|--------------------------------|-----------------------------|--| | SOURCE CATEGORY | CO ₂ | CH₄ | N ₂ O | PFC/HFC | SF ₆ | Non-Biogenic
CO2-Equivalent | Biogenic
CO ₂ | | | INDUSTRIAL/ COMMERCIAL | | | | • | | | | | | Oil Refineries | | | | | | | | | | Refining Processes | 3,216,457 | 78 | 1 | | | 3,218,390 | | | | Refinery Make Gas Combustion | 3,260,386 | 66 | 4 | | | 3,262,953 | | | | Natural Gas and Other Gases Combustion | 4,969,696 | 261 | 18 | | | 4,980,626 | | | | Liquid Fuel Combustion | 79,289 | 1 | 1 | | | 79,564 | | | | Solid Fuel Combustion | 856,787 | 25 | 5 | | | 858,861 | | | | Waste Management | | | | | | | | | | Landfill Combustion Sources | 40 | 259 | | | | 5,521 | 75,511 | | | Landfill Fugitive Sources | | 7,988 | | | | 167,872 | 20,637 | | | Composting/POTWs | 1 | 20 | 20 | | | 6,758 | | | | Other Industrial/ Commercial | | | | | | | | | | Cement Plants | | | | | | | | | | Commercial Cooking | 14,130 | | | | | 14,130 | | | | ODS Substitutes/Nat. Gas Distrib./Other | 131,839 | 7,251 | | 295 | | 820,349 | 39 | | | Reciprocating Engines | 41,272 | 525 | | | | 52,334 | 35,865 | | | Turbines | , 4 | | | | | 4 | | | | Natural Gas- Major Combustion Sources | 526,312 | 10 | 1 | | | 526,710 | | | | Natural Gas- Minor Combustion Sources | 2,929,342 | 56 | 54 | | | 2,947,170 | | | | Other Fuels Combustion | 873,793 | 37 | 1 | | | 874,771 | 50,161 | | | Subtotal | 16,899,345 | 16,575 | 104 | 295 | | 17,816,013 | 182,213 | | | RESIDENTIAL FUEL USAGE | 10,000,010 | . 0,0. | | 200 | | ,0.0,0.0 | .02,2.0 | | | Natural Gas | 991,037 | 19 | 18 | | | 997,068 | | | | LPgas/Liquid Fuel | 17,758 | | 1 | | | 18,135 | | | | Solid Fuel | | 986 | 11 | | | 23,972 | 99,835 | | | Subtotal | 1,008,795 | 1,005 | 30 | - | | 1,039,175 | 99,835 | | | ELECTRICITY/ CO-GENERATION | 1,000,793 | 1,005 | 30 | | | 1,039,173 | 99,033 | | | Co-Generation | 4,093,994 | 201 | 4 | | | 4,099,596 | | | | Electricity Generation | 3,112,049 | 103 | 8 | | 0.17 | 3,121,411 | 216 | | | Electricity Generation Electricity Imports | 3,112,049 | | | | 0.17 | 3,121,411 | 210 | | | Subtotal | 7,206,044 | 304 | 12 | | 0.17 | 7,221,007 | 216 | | | OFF-ROAD EQUIPMENT | 7,200,044 | 304 | 12 | | 0.17 | 7,221,007 | 210 | | | Lawn and Garden Equipment | 16,691 | 27 | 11 | | | 20,709 | | | | Construction Equipment | 69,348 | 10 | 2 | | | 70,099 | | | | Industrial Equipment | 33,424 | 17 | 2 | | | 34,398 | | | | | 26,752 | 17 | 5 | | | 28,502 | | | | Light Commercial Equipment Subtotal | 146,215 | 63 | 20 | | | 153,708 | | | | TRANSPORTATION | 146,215 | 03 | 20 | | | 155,706 | | | | Off-Road | | | | | | | | | | | 24.027 | 4 | 10 | | | 27,055 | | | | Locomotives
Ships | 24,037
24,271 | 1
3 | 10
1 | | | 27,055
24,662 | | | | | • | | | | | • | | | | Boats Commercial Aircraft | 64,899 | 37 | 12 | | | 69,345 | | | | Commercial Aircraft | 40.004 | | | | | | | | | General Aviation | 13,821 | 10 | | | | 14,162 | | | | Military Aircraft | | | | | | | | | | On-Road | 4 405 400 | | | | | 4 000 705 | | | | Passenger Cars/Trucks up to 10,000 lbs | 4,195,423 | 307 | 329 | | | 4,303,736 | | | | Medium/Heavy Duty Trucks > 10,000 lbs | 451,243 | 12 | 18 | | | 456,945 | | | | Urban, School and Other Buses | 75,522 | 2 | 3 | | | 76,596 | | | | Motor-Homes and Motorcycles | 25,316 | 18 | 3 | | | 26,494 | | | | Subtotal | 4,874,531 | 391 | 375 | | | 4,998,997 | | | | AGRICULTURE/ FARMING | | | | | | | | | | Agricultural Equipment | 18,973 | 3 | | | | 19,109 | | | | Animal Waste | | 5,564 | 44 | | | 130,522 | | | | Soil Management | 811 | | 204 | | | 63,906 | 624 | | | Biomass Burning | | 10 | 1 | | | 377 | 63 | | | Subtotal | 19,784 | 5,577 | 248 | | | 213,915 | 688 | | | GRAND TOTAL EMISSIONS | 30,154,725 | 23,916 | 790 | 295 | 0.17 | 31,442,828 | 282,952 | | | Table O: | UC Emissions MADIN Vos 2014 (Metric Tons / | | | | | | | |---|--|-----------------|------------------|----------|-----------------|--------------------------------|-----------------------------| | Annual GHG Emissions: | MARIN | | | Year 201 | 1 | (Metric Tor | | | SOURCE CATEGORY | CO ₂ | CH ₄ | N ₂ O | PFC/HFC | SF ₆ | Non-Biogenic
CO2-Equivalent | Biogenic
CO ₂ | | INDUSTRIAL/ COMMERCIAL | | | | | | | | | Oil Refineries | | | | | | | | | Refining Processes | | | | | | | | | Refinery Make Gas Combustion | | | | | | | | | Natural Gas and Other Gases Combustion | | | | | | | | | Liquid Fuel Combustion | | | | | | | | | Solid Fuel Combustion | | | | | | | | | Waste Management | 40 | 0 | | | | 044 | 00.040 | | Landfill Combustion Sources | 12 | 5 400 | | | | 244 | 66,018 | | Landfill Fugitive Sources | | 5,482 |
18 | | | 115,214 | 14,532 | | Composting/POTWs Other Industrial/ Commercial | | 14 | 18 | | | 5,883 | | | Cement Plants | | | | | | | | | Commercial Cooking | 4,669 |
 | | | | 4,669 | | | ODS Substitutes/Nat. Gas Distrib./Other | 4,009
72 | 344 | | 82 | | 153,751 | 17 | | Reciprocating Engines | 1,533 | 344 | | | | 1,540 | | | Turbines | 3 | | | | | 3 | | | Natural Gas- Major Combustion Sources | 29,025 | | | | | 29,045 | | | Natural Gas- Minor Combustion Sources | 107,253 | 2 | 2 | | | 107,906 | | | Other Fuels Combustion | 604 | 8 | | | | 767 | 2,165 | | Subtotal | 143,171 | 5,860 | 20 | 82 | | 419,020 | 82,732 | | RESIDENTIAL FUEL USAGE | 110,111 | 0,000 | 20 | 02 | | 110,020 | 02,702 | | Natural Gas | 311,723 | 6 | 6 | | | 313,620 | | | LPgas/Liquid Fuel | 13,468 | | 1 | | | 13,750 | | | Solid Fuel | | 342 | 4 | | | 8,313 | 34,514 | | Subtotal | 325,191 | 348 | 10 | | | 335,683 | 34,514 | | ELECTRICITY/ CO-GENERATION | | | | | | · | | | Co-Generation | 3,000 | 41 | | | | 3,863 | 3,350 | | Electricity Generation | | | | | 0.04 | 1,139 | | | Electricity Imports | 117,680 | 6 | 5 | | | 119,339 | | | Subtotal | 120,679 | 47 | 5 | | 0.04 | 124,342 | 3,350 | | OFF-ROAD EQUIPMENT | | | | | | | | | Lawn and Garden Equipment | 6,514 | 10 | 4 | | | 8,081 | | | Construction Equipment | 15,172 | 2 | | | | 15,342 | | | Industrial Equipment | 7,382 | 4 | | | | 7,588 | | | Light Commercial Equipment | 12,379 | 4 | 2 | | | 13,158 | | | Subtotal | 41,447 | 21 | 7 | | | 44,169 | | | TRANSPORTATION | | | | | | | | | Off-Road | | | | | | | | | Locomotives | 716 | | | | | 806 | | | Ships | 82,025 | 9 | 4 | | | 83,344 | | | Boats | 51,090 | 41 | 7 | | | 54,086 | | | Commercial Aircraft | 40.000 | | | | | 40.500 | | | General Aviation | 12,323 | 2 | | | | 12,506 | | | Military Aircraft
<i>On-Road</i> | | | | | | | | | Passenger Cars/Trucks up to 10,000 lbs | 975,754 | 70 | 76 | | | 1,000,673 | | | Medium/Heavy Duty Trucks > 10,000 lbs | 975,754
78,584 | 3 | 4 |
- | | 79,770 | | | Urban, School and Other Buses | 59,317 | 1 | 2 | <u></u> | | 59,806 | | | Motor-Homes and Motorcycles | 5,570 | 5 | 1 | | | 5,839 |
 | | Subtotal | 1,265,379 | 131 | 93 | | | 1,296,831 | | | AGRICULTURE/ FARMING | 1,200,010 | 101 | - 33 | | | 1,200,001 | | | Agricultural Equipment | 7,340 | 1 | | | | 7,393 | | | Animal Waste | | 8,880 | 45 | | | 200,274 | | | Soil Management | 692 | | 34 | | | 11,171 | 3 | | Biomass Burning | | 9 | | | | 352 | 83 | | Subtotal | 8,033 | 8,890 | 79 | | | 219,190 | 86 | | GRAND TOTAL EMISSIONS | 1,903,899 | 15,297 | 215 | 82 | 0.04 | 2,439,233 | 120,683 | | SIGNED TO THE EMILOUSHIS | 1,303,033 | 10,231 | 213 | UZ | 0.04 | 2,700,200 | 120,003 | | Table P: | | | | | | | | |---|-----------------|-------|------------------|----------|-----------------|--------------------------------|-----------------------------| | Annual GHG Emissions: | NAPA | Į. | | Year 201 | 1 | (Metric Tor | ns / Year) | | SOURCE CATEGORY | CO ₂ | CH₄ | N ₂ O | PFC/HFC | SF ₆ | Non-Biogenic
CO2-Equivalent | Biogenic
CO ₂ | | INDUSTRIAL/ COMMERCIAL | | | | | | | | | Oil Refineries | | | | | | | | | Refining Processes | | | | | | | | | Refinery Make Gas Combustion | | | | | | | | | Natural Gas and Other Gases
Combustion | | | | | | | | | Liquid Fuel Combustion | | | | | | | | | Solid Fuel Combustion | | | | | | | | | Waste Management | | | | | | | | | Landfill Combustion Sources | 68 | 29 | | | | 692 | 13,796 | | Landfill Fugitive Sources | | 1,251 | | | | 26,288 | 3,383 | | Composting/POTWs | | 9 | 18 | | | 5,618 | | | Other Industrial/ Commercial | | | | | | | | | Cement Plants | | | | | | | | | Commercial Cooking | 2,228 | | | | | 2,228 | | | ODS Substitutes/Nat. Gas Distrib./Other | | 189 | | 46 | | 86,424 | 10 | | Reciprocating Engines | 1,527 | 62 | | | | 2,846 | 9,639 | | Turbines | | | | | | | | | Natural Gas- Major Combustion Sources | 35,722 | 1 | | | | 35,755 | | | Natural Gas- Minor Combustion Sources | 60,330 | 1 | 1 | | | 60,697 | | | Other Fuels Combustion | 51 | 11 | | | | 300 | 5,965 | | Subtotal | 99,925 | 1,553 | 19 | 46 | | 220,848 | 32,793 | | RESIDENTIAL FUEL USAGE | | | | | | | | | Natural Gas | 118,721 | 2 | 2 | | | 119,444 | | | LPgas/Liquid Fuel | 5,976 | | | | | 6,102 | | | Solid Fuel | | 163 | 2 | | | 3,951 | 16,410 | | Subtotal | 124,697 | 165 | 4 | | | 129,497 | 16,410 | | ELECTRICITY/ CO-GENERATION | | | | | | | | | Co-Generation | 5,708 | | | | | 5,720 | | | Electricity Generation | 7,571 | 1 | | | 0.02 | 8,202 | | | Electricity Imports | 74,887 | 4 | 3 | | | 75,943 | | | Subtotal | 88,166 | 5 | 3 | | 0.02 | 89,865 | | | OFF-ROAD EQUIPMENT | | | | | | | | | Lawn and Garden Equipment | 2,344 | 4 | 2 | | | 2,908 | | | Construction Equipment | 7,236 | 1 | | | | 7,317 | | | Industrial Equipment | 6,791 | 3 | | | | 6,987 | | | Light Commercial Equipment | 4,432 | 2 | 1 | | | 4,783 | | | Subtotal | 20,803 | 10 | 3 | | | 21,995 | | | TRANSPORTATION | | | | | | | | | Off-Road | | | | | | | | | Locomotives | 4,298 | | 2 | | | 4,838 | | | Ships | | | | | | | | | Boats | 27,833 | 24 | 7 | | | 30,378 | | | Commercial Aircraft | | | | | | | | | General Aviation | 9,789 | 2 | | | | 9,935 | | | Military Aircraft | | | | | | | | | On-Road | | | | | | | | | Passenger Cars/Trucks up to 10,000 lbs | 766,782 | 65 | 62 | | | 787,347 | | | Medium/Heavy Duty Trucks > 10,000 lbs | 93,596 | 3 | 4 | | | 94,951 | | | Urban, School and Other Buses | 11,661 | | 1 | | | 11,826 | | | Motor-Homes and Motorcycles | 5,771 | 4 | 1 | | | 6,038 | | | Subtotal | 919,728 | 98 | 76 | | | 945,313 | | | AGRICULTURE/ FARMING | | | | | | | | | Agricultural Equipment | 31,833 | 5 | | | | 32,060 | | | Animal Waste | | 1,387 | 21 | | | 35,541 | | | Soil Management | 1,662 | | 93 | | | 30,368 | 3,046 | | Biomass Burning | | 31 | 2 | | | 1,310 | 421 | | Subtotal | 33,495 | 1,423 | 116 | | | 99,279 | 3,467 | | GRAND TOTAL EMISSIONS | 1,286,814 | 3,254 | 221 | 46 | 0.02 | 1,506,795 | 52,669 | | SITARD TOTAL ENIDOIDING | 1,200,014 | 3,234 | 221 | 40 | 0.02 | 1,500,795 | 32,009 | | Table Q:
Annual GHG Emissions: | SAN FRAN | NCISCO | | Year 201 | 1 | (Metric Tor | ns / Year) | |---|-----------------|---------|------------------|----------|-----------------|--------------------------------|-----------------------------| | SOURCE CATEGORY | CO ₂ | CH₄ | N ₂ O | PFC/HFC | SF ₆ | Non-Biogenic
CO2-Equivalent | Biogenic
CO ₂ | | INDUSTRIAL/ COMMERCIAL | | | | | | | | | Oil Refineries | | | | | | | | | Refining Processes | | | | | | | | | Refinery Make Gas Combustion | | | | | | | | | Natural Gas and Other Gases Combustion | | | | | | | | | Liquid Fuel Combustion | | | | | | | | | Solid Fuel Combustion | | | | | | | | | Waste Management | | | | | | | | | Landfill Combustion Sources | | | | | | | | | Landfill Fugitive Sources | | 138 | | | | 2,894 | 462 | | Composting/POTWs | | 58 | 67 | | | 21,934 | | | Other Industrial/ Commercial | | | | | | | | | Cement Plants | | | | | | | | | Commercial Cooking | 27,432 | | | | | 27,432 | | | ODS Substitutes/Nat. Gas Distrib./Other | | 1,431 | | 278 | | 530,093 | | | Reciprocating Engines | 13,557 | 56 | | | | 14,749 | 1 | | Turbines | 6,527 | | | | | 6,548 | | | Natural Gas- Major Combustion Sources | 201,792 | 3 | | | | 201,965 | | | Natural Gas- Minor Combustion Sources | 341,868 | 7 | 6 | | | 343,949 | | | Other Fuels Combustion | 371 | 82 | | | | 2,159 | 23,715 | | Subtotal | 591,547 | 1,775 | 74 | 278 | | 1,151,723 | 24,177 | | RESIDENTIAL FUEL USAGE | | | | | | | | | Natural Gas | 841,207 | 16 | 15 | | | 846,326 | | | LPgas/Liquid Fuel | 21,749 | | 1 | | | 22,145 | | | Solid Fuel | | 62 | 1 | | | 1,510 | 7,264 | | Subtotal | 862,956 | 78 | 17 | | | 869,981 | 7,264 | | ELECTRICITY/ CO-GENERATION | , | | | | | , | , | | Co-Generation | 161,925 | 64 | | | | 163,297 | 3,869 | | Electricity Generation | 103 | | | | 0.14 | 3,684 | | | Electricity Imports | 307,572 | 15 | 13 | | | 311,908 | | | Subtotal | 469,600 | 79 | 13 | | 0.14 | 478,889 | 3,869 | | OFF-ROAD EQUIPMENT | , | | | | | , | , | | Lawn and Garden Equipment | 11,707 | 19 | 8 | | | 14,525 | | | Construction Equipment | 66,961 | 9 | 2 | | | 67,700 | | | Industrial Equipment | 39,433 | 22 | 3 | | | 40,804 | | | Light Commercial Equipment | 43,800 | 16 | 8 | | | 46,463 | | | Subtotal | 161,901 | 65 | 20 | | | 169,491 | | | TRANSPORTATION | 101,001 | 00 | 20 | | | 100, 101 | | | Off-Road | | | | | | | | | Locomotives | 2,149 | | 1 | | | 2,419 | | | Ships | 277,608 | 31 | 12 | | | 282,072 | | | Boats | 267,957 | 45 | 14 | | | 273,305 | | | Commercial Aircraft | 201,551 | | | | | 273,303 | | | General Aviation | | | | | | | | | Military Aircraft | | | | | - - | | | | On-Road | | | | | | | | | Passenger Cars/Trucks up to 10,000 lbs | 2,076,953 | 148 | 152 | | | 2,127,330 | | | Medium/Heavy Duty Trucks > 10,000 lbs | 172,799 | 6 | 9 | | | 175,740 | | | Urban, School and Other Buses | | | 4 | | | | | | | 167,392 | 5
12 | 1 | | | 168,835 | | | Motor-Homes and Motorcycles | 9,248 | 247 | | | | 9,690 | | | Subtotal | 2,974,106 | 247 | 194 | | - | 3,039,390 | | | AGRICULTURE/ FARMING | 100 | | | | | 400 | | | Agricultural Equipment | 108 | 400 | | | | 109 | | | Animal Waste | | 183 | | | | 3,846 | 4.053 | | Soil Management | 8 | | 1 | | | 236 | 1,057 | | Biomass Burning | | | | | | 16 | 2 | | Subtotal | 116 | 184 | 1 | | | 4,207 | 1,059 | | GRAND TOTAL EMISSIONS | 5,060,228 | 2,429 | 319 | 278 | 0.14 | 5,713,685 | 36,369 | | Table R: Annual GHG Emissions: | SAN MATE | =0 | | Year 201 | 1 | (Metric Tor | ns / Vear \ | |--|------------------|------------------|------------------|----------|-----------------|----------------------|-----------------| | SOURCE CATEGORY | CO ₂ | CH₄ | N ₂ O | PFC/HFC | SF ₆ | Non-Biogenic | Biogenic | | SOURCE GATEGORY | 332 | 0114 | 1120 | 110/1110 | 0.6 | CO2-Equivalent | CO ₂ | | INDUSTRIAL/ COMMERCIAL | | | | | | | | | Oil Refineries | | | | | | | | | Refining Processes | | | | | | | | | Refinery Make Gas Combustion | | | | | | | | | Natural Gas and Other Gases Combustion | | | | | | | | | Liquid Fuel Combustion Solid Fuel Combustion | | | | | | | | | Waste Management | | | | | | | | | Landfill Combustion Sources | | 42 | | | | 901 | 19,894 | | Landfill Fugitive Sources | | 8,566 | | | | 180,024 | 23,454 | | Composting/POTWs | | 42 | 48 | | | 15,732 | 20,404 | | Other Industrial/ Commercial | | 72 | 40 | | | 10,702 | | | Cement Plants | | | | | | | | | Commercial Cooking | 13,583 | | | | | 13,583 | | | ODS Substitutes/Nat. Gas Distrib./Other | 107 | 1,067 | | 262 | | 493,486 | 40 | | Reciprocating Engines | 16,970 | 46 | | | | 17,961 | 15,773 | | Turbines | 16 | | | | | 16 | ,
 | | Natural Gas- Major Combustion Sources | 79,934 | 1 | | | | 80,006 | | | Natural Gas- Minor Combustion Sources | 576,484 | 11 | 11 | | | 579,992 | | | Other Fuels Combustion | 2,824 | 44 | | | | 3,785 | 14,246 | | Subtotal | 689,918 | 9,820 | 59 | 262 | | 1,385,487 | 73,407 | | RESIDENTIAL FUEL USAGE | · | · | | | | , , | | | Natural Gas | 738,357 | 14 | 14 | | | 742,851 | | | LPgas/Liquid Fuel | 17,933 | | 1 | | | 18,305 | | | Solid Fuel | | 222 | 2 | | | 5,405 | 23,039 | | Subtotal | 756,290 | 237 | 17 | | | 766,561 | 23,039 | | ELECTRICITY/ CO-GENERATION | | | | | | | | | Co-Generation | 29,509 | 25 | | | | 30,052 | 2,244 | | Electricity Generation | | | | | 0.12 | 3,256 | | | Electricity Imports | 393,157 | 19 | 17 | | | 398,700 | | | Subtotal | 422,667 | 44 | 17 | | 0.12 | 432,008 | 2,244 | | OFF-ROAD EQUIPMENT | | | | | | | | | Lawn and Garden Equipment | 11,663 | 19 | 8 | | | 14,470 | | | Construction Equipment | 39,751 | 6 | 1 | | | 40,198 | | | Industrial Equipment | 33,533 | 18 | 2 | | | 34,683 | | | Light Commercial Equipment | 27,211 | 10 | 5 | | | 28,928 | | | Subtotal | 112,158 | 53 | 16 | | | 118,280 | | | TRANSPORTATION | | | | | | | | | Off-Road | 4 000 | | • | | | 4 000 | | | Locomotives | 4,298 | | 2 | | | 4,838 | | | Ships | 157,232 | 17 | 7 | | | 159,764 | | | Boats | 49,222 | 19 | 4 | | | 50,766 | | | Commercial Aircraft | 1,290,995 | 73 | 46 | | | 1,306,808 | | | General Aviation | 18,607 | 3 | 1 | | | 18,887 | | | Military Aircraft On-Road | 4,802 | | | | | 4,824 | | | Passenger Cars/Trucks up to 10,000 lbs | 3,057,516 | 222 | 246 | | | 3,138,364 | | | Medium/Heavy Duty Trucks > 10,000 lbs | 193,317 | 7 | 246
10 | | | 3,138,364
196,701 | | | Urban,School and Other Buses | 95,406 | 2 | 3 | | | 96,398 | | | Motor-Homes and Motorcycles | 95,406
12,650 | 13 | 3
1 |
- | | 13,255 | | | Subtotal | 4,884,048 | 357 | 320 | | | 4,990,604 | | | AGRICULTURE/ FARMING | -,00-,040 | | 320 | - | | 4,590,004 | | | Agricultural Equipment | 9,054 | 1 | | | | 9,118 | | | Animal Waste | 5,054 | 473 | 9 | | | 12,652 |
 | | Soil Management | 346 | - 113 | 30 | | | 9,515 | 176 | | Biomass Burning | 340 | 14 | 1 | | | 554 | 214 | | Subtotal | 9,400 | 488 | 39 | - | | 31,839 | 389 | | | | | 468 | 262 | | | | | GRAND TOTAL EMISSIONS | 6,874,481 | 10,999 | 468 | 262 | 0.12 | 7,724,786 | 99,080 | | Table S: | | | | | | | | |--|-------------------|------------
------------------|----------|-----------------|--------------------------------|-----------------------------| | Annual GHG Emissions: | SANTA CL | ARA | | Year 201 | 1 | (Metric Tor | ns / Year) | | SOURCE CATEGORY | CO ₂ | CH₄ | N ₂ O | PFC/HFC | SF ₆ | Non-Biogenic
CO2-Equivalent | Biogenic
CO ₂ | | INDUSTRIAL/ COMMERCIAL | | | | | | | | | Oil Refineries | | | | | | | | | Refining Processes | | | | | | | | | Refinery Make Gas Combustion | | | | | | | | | Natural Gas and Other Gases Combustion | | | | | | | | | Liquid Fuel Combustion | | | | | | | | | Solid Fuel Combustion | | | | | | | | | Waste Management | | | | | | | | | Landfill Combustion Sources | 104 | 439 | | | | 9,439 | 168,911 | | Landfill Fugitive Sources | | 14,716 | 1 | | | 309,272 | 38,221 | | Composting/POTWs | 4 | 132 | 239 | | | 76,711 | | | Other Industrial/ Commercial Cement Plants | 044.670 | 0 | 2 | | | 842,462 | | | Commercial Cooking | 841,678
31,093 | 9 | 2 | | | 31,093 | | | ODS Substitutes/Nat. Gas Distrib./Other | 199 | 3,790 | | 615 | | 1,193,660 | 36 | | | 19,091 | 3,790 | | 013 | | 25,487 | 47,556 | | Reciprocating Engines Turbines | 79 | 302 | | | | 25,467
79 | | | Natural Gas- Major Combustion Sources | 79
320,512 |
5 | 1 | | | 79
320,801 | | | Natural Gas- Minor Combustion Sources | 1,260,220 | 24 | 23 | | | 1,267,890 | | | Other Fuels Combustion | 6,754 | 15 | | | | 7,173 | 20,509 | | Subtotal | 2,479,734 | 19,433 | 266 | 615 | | 4,084,067 | 275,233 | | RESIDENTIAL FUEL USAGE | 2,475,754 | 13,433 | 200 | 013 | | 4,004,007 | 210,200 | | Natural Gas | 1,453,224 | 28 | 27 | | | 1,462,069 | | | LPgas/Liquid Fuel | 38,280 | 1 | 2 | | | 39,066 | | | Solid Fuel | | 737 | 8 | | | 17,931 | 75,657 | | Subtotal | 1,491,504 | 766 | 37 | | | 1,519,066 | 75,657 | | ELECTRICITY/ CO-GENERATION | , - , | | | | | ,, | -, | | Co-Generation | 460,349 | 369 | 1 | | | 468,353 | 33,616 | | Electricity Generation | 925,524 | 59 | | | 0.30 | 934,909 | 7,180 | | Electricity Imports | 831,782 | 40 | 35 | | | 843,509 | | | Subtotal | 2,217,654 | 468 | 36 | | 0.30 | 2,246,771 | 40,797 | | OFF-ROAD EQUIPMENT | | | | | | | | | Lawn and Garden Equipment | 27,066 | 43 | 18 | | | 33,582 | | | Construction Equipment | 84,856 | 12 | 2 | | | 85,808 | | | Industrial Equipment | 207,124 | 123 | 18 | | | 215,315 | | | Light Commercial Equipment | 55,619 | 21 | 10 | | | 59,154 | | | Subtotal | 374,665 | 199 | 48 | | | 393,860 | | | TRANSPORTATION | | | | | | | | | Off-Road | | | | | | | | | Locomotives | 15,825 | 1 | 6 | | | 17,812 | | | Ships | | | | | | | | | Boats | 19,064 | 9 | 4 | | | 20,587 | | | Commercial Aircraft | 171,779 | 5 | 5 | | | 173,440 | | | General Aviation | 41,566 | 7 | 2 | | | 42,182 | | | Military Aircraft | 21,181 | 16 | 1 | | | 21,735 | | | On-Road | 0.407.400 | 455 | 100 | | | 0.000 = 4.5 | | | Passenger Cars/Trucks up to 10,000 lbs | 6,197,106 | 455 | 496 | | | 6,360,510 | | | Medium/Heavy Duty Trucks > 10,000 lbs | 782,645 | 21 | 30 | | | 792,460 | | | Urban, School and Other Buses | 92,684 | 3 | 4 | | | 93,938 | | | Motor-Homes and Motorcycles | 33,890 | 25 | 3 | | | 35,493 | | | Subtotal | 7,375,744 | 542 | 552 | | | 7,558,156 | | | AGRICULTURE/ FARMING | 35.005 | F | | | | 25.075 | | | Agricultural Equipment | 35,025 | 5
2.019 | | | | 35,275 | | | Animal Waste |
695 | 2,918 | 44
225 | | | 74,875
70,330 |
1 212 | | Soil Management
Biomass Burning | 685
 |
17 | 225
1 | | | 70,330
736 | 1,213
385 | | Biomass Burning Subtotal | 35,709 | 2,940 | 270 | | | 736
181,216 | 1,598 | | | | | | C1F | 0.20 | | | | GRAND TOTAL EMISSIONS | 13,975,006 | 24,348 | 1,209 | 615 | 0.30 | 15,983,145 | 393,286 | | Table T:
Annual GHG Emissions: | SOLANO* | | | Year 201 | 1 | (Metric To | ns / Year) | |---|-----------------|-------|------------------|----------|-----------------|--------------------------------|-----------------------------| | SOURCE CATEGORY | CO ₂ | CH₄ | N ₂ O | PFC/HFC | SF ₆ | Non-Biogenic
CO2-Equivalent | Biogenic
CO ₂ | | INDUSTRIAL/ COMMERCIAL | | | | | | | 2 | | Oil Refineries | | | | | | | | | Refining Processes | 486,518 | 2 | | | | 486,556 | | | Refinery Make Gas Combustion | 958,209 | 20 | 1 | | | 959,002 | | | Natural Gas and Other Gases Combustion | 333,858 | 13 | 1 | | | 334,318 | | | Liquid Fuel Combustion | | | | | | | | | Solid Fuel Combustion | | | | | | | | | Waste Management | | | | | | | | | Landfill Combustion Sources | | 75 | | | | 1,592 | 35,181 | | Landfill Fugitive Sources | | 2,470 | | | | 51,903 | 6,419 | | Composting/POTWs | 53 | 10 | 15 | | | 4,846 | | | Other Industrial/ Commercial | | | | | | | | | Cement Plants | | | | | | | | | Commercial Cooking | 4,231 | | | | | 4,231 | | | ODS Substitutes/Nat. Gas Distrib./Other | 6 | 904 | | 78 | | 158,283 | 14 | | Reciprocating Engines | 23,345 | 134 | | | | 26,173 | | | Turbines | | | | | | | | | Natural Gas- Major Combustion Sources | 122,601 | 2 | | | | 122,708 | | | Natural Gas- Minor Combustion Sources | 556,374 | 11 | 10 | | | 559,760 | | | Other Fuels Combustion | 1,294 | 6 | | | | 1,426 | 2,954 | | Subtotal | 2,486,489 | 3,646 | 27 | 78 | | 2,710,800 | 44,568 | | RESIDENTIAL FUEL USAGE | ,, | -,- | | | | , -, | , | | Natural Gas | 242,521 | 5 | 4 | | | 243,997 | | | LPgas/Liquid Fuel | 3,561 | | | | | 3,637 | | | Solid Fuel | | 158 | 2 | | | 3,840 | 16,257 | | Subtotal | 246,083 | 163 | 6 | | | 251,474 | 16,257 | | ELECTRICITY/ CO-GENERATION | 2.0,000 | .00 | • | | | 201,111 | .0,201 | | Co-Generation | 367,266 | 50 | | | | 368,335 | 3,592 | | Electricity Generation | 19,143 | | | | 0.05 | 21,105 | 0,002 | | Electricity Imports | 15,145 | | | | 0.05 | 21,103 | | | Subtotal | 386,409 | 51 | | | 0.05 | 389,440 | 3,592 | | OFF-ROAD EQUIPMENT | 300,409 | 31 | | | 0.03 | 309,440 | 3,392 | | Lawn and Garden Equipment | 3,169 | 5 | 2 | | | 3,932 | | | | 15,743 | 2 | 2 | | | 15,919 | | | Construction Equipment | | | | | | | | | Industrial Equipment | 13,318 | 5 | 1 | | | 13,570 | | | Light Commercial Equipment | 6,724 | 3 | 1 | | | 7,166 | | | Subtotal | 38,953 | 14 | 4 | | | 40,587 | | | TRANSPORTATION | | | | | | | | | Off-Road | 04 | | _ | | | 0.4=0 | | | Locomotives | 5,731 | | 2 | | | 6,450 | | | Ships | 1,640 | | | | | 1,666 | | | Boats | 12,727 | 20 | 3 | | | 14,139 | | | Commercial Aircraft | | | | | | | | | General Aviation | | | | | | | | | Military Aircraft | 147,783 | 8 | 5 | | | 149,369 | | | On-Road | | | | | | | | | Passenger Cars/Trucks up to 10,000 lbs | 1,150,690 | 84 | 90 | | | 1,180,260 | | | Medium/Heavy Duty Trucks > 10,000 lbs | 205,084 | 5 | 7 | | | 207,490 | | | Urban, School and Other Buses | 34,172 | 1 | 1 | | | 34,610 | | | Motor-Homes and Motorcycles | 8,245 | 6 | 1 | | | 8,639 | | | Subtotal | 1,566,070 | 123 | 110 | | | 1,602,623 | | | AGRICULTURE/ FARMING | | | | | | | | | Agricultural Equipment | 31,418 | 5 | | | | 31,643 | | | Animal Waste | | 2,218 | 19 | | | 52,371 | | | Soil Management | 854 | -, | 197 | | | 61,971 | 47,286 | | Biomass Burning | | 40 | 2 | | | 1,489 | 255 | | Subtotal | 32,272 | 2,262 | 218 | | | 147,474 | 47,542 | | GRAND TOTAL EMISSIONS | | • | 366 | 78 | | | | | * Portion within District Roundaries | 4,756,281 | 6,259 | 300 | 18 | 0.05 | 5,142,400 | 111,958 | ^{*} Portion within District Boundaries | Table U: | CONOMA | | | V 204 | 4 | / Matria Tar | (W) | |--|-----------------|--------|------------------|----------|-----------------|--------------------------------|-----------------------------| | Annual GHG Emissions: | SONOMA* | | | Year 201 | 1 | (Metric To | | | SOURCE CATEGORY | CO ₂ | CH₄ | N ₂ O | PFC/HFC | SF ₆ | Non-Biogenic
CO2-Equivalent | Biogenic
CO ₂ | | INDUSTRIAL/ COMMERCIAL | | | | | | | | | Oil Refineries | | | | | | | | | Refining Processes | | | | | | | | | Refinery Make Gas Combustion | | | | | | | | | Natural Gas and Other Gases Combustion | | | | | | | | | Liquid Fuel Combustion Solid Fuel Combustion | | | | | | | | | Waste Management | | | | | | | | | Landfill Combustion Sources | 715 | 261 | | | | 6,228 | 40,610 | | Landfill Fugitive Sources | | 2,938 | | | | 61,736 | 7,675 | | Composting/POTWs | | 20 | 35 | | | 11,284 | | | Other Industrial/ Commercial | | | | | | ,== . | | | Cement Plants | | | | | | | | | Commercial Cooking | 7,459 | | | | | 7,459 | | | ODS Substitutes/Nat. Gas Distrib./Other | 147 | 413 | | 131 | | 245,119 | 57 | | Reciprocating Engines | 2,793 | | | | | 2,802 | 1 | | Turbines | | | | | | | | | Natural Gas- Major Combustion Sources | 33,831 | 1 | | | | 33,862 | | | Natural Gas- Minor Combustion Sources | 140,769 | 3 | 3 | | | 141,626 | | | Other Fuels Combustion | 4,771 | 4 | | | | 4,896 | 4,895 | | Subtotal | 190,486 | 3,640 | 38 | 131 | | 515,013 | 53,238 | | RESIDENTIAL FUEL USAGE | | | | | | | | | Natural Gas | 358,068 | 7 | 7 | | | 360,248 | | | LPgas/Liquid Fuel | 15,234 | | 1 | | | 15,560 | | | Solid Fuel | 272 202 | 607 | 6 | | | 14,761 | 61,306 | | Subtotal ELECTRICITY/ CO-GENERATION | 373,303 | 614 | 14 | | - | 390,569 | 61,306 | | Co-Generation | 4,426 | 76 | | | | 6,025 | 5,389 | | Electricity Generation | 4,420 | | | | 0.08 | 2,216 | 3,309 | | Electricity Imports | 232,685 | 11 | 10 | | | 235,965 | | | Subtotal | 237,114 | 87 | 10 | | 0.08 | 244,206 | 5,389 | | OFF-ROAD EQUIPMENT | - , | - | | | | , | -, | | Lawn and Garden Equipment | 6,393 | 10 | 4 | | | 7,931 | | | Construction Equipment | 27,033 | 4 | 1 | | | 27,337 | | | Industrial Equipment | 21,757 | 11 | 1 | | | 22,445 | | | Light Commercial Equipment | 13,405 | 5 | 3 | | | 14,298 | | | Subtotal | 68,588 | 30 | 9 | | | 72,012 | | | TRANSPORTATION | | | | | | | | | Off-Road | | | | | | | | | Locomotives | 5,014 | | 2 | | | 5,644 | | | Ships | 47.700 | | | | | | | | Boats | 17,738 | 16 | 4 | | | 19,377 | | | Commercial Aircraft General Aviation | 17,016 | 3 | 1 | | | 17,269 | | | Military Aircraft | 17,010 | |
'
 | | | 17,209 |
 | | On-Road | | | | | | | | | Passenger Cars/Trucks up to 10,000 lbs | 1,693,715 | 138 | 134 | | | 1,738,058 | | | Medium/Heavy Duty Trucks > 10,000 lbs | 159,176 | 6 | 8 | | | 161,838 | | | Urban, School and Other Buses | 35,248 | 1 | 2 | | | 35,772 | | | Motor-Homes and Motorcycles | 13,663 | 9 | 1 | | | 14,285 | | | Subtotal | 1,941,570 | 173 | 152 | | | 1,992,243 | | | AGRICULTURE/ FARMING | | | | | | | | | Agricultural Equipment | 31,418 | 5 | | | | 31,642 | | | Animal Waste | | 8,187 | 37 | | | 183,289 | | | Soil Management | 1,393 | | 78 | | | 25,527 | 2,023 | | Biomass Burning | | 14 | 1 | | | 750 | 513 | | Subtotal | 32,811 | 8,206 | 116 | | | 241,208 | 2,536 | | GRAND TOTAL EMISSIONS | 2,843,869 | 12,751 | 339 | 131 | 0.08 | 3,455,250 | 122,469 | ^{*} Portion within District Boundaries | Table V: Bay Area Gre | | Gas | | | | - | - | jectio | ns : | 1990 | 0 - 20 | 29 | | | |---|-----------|------|------|------|------|------|------|--------|------|------|--------|------|------|------| | SOURCE CATEGORY | Year 1990 | | | | _ | | | 2011 | 2014 | 2017 | 2020 | 2023 | 2026 | 2029 | | INDUSTRIAL/ COMMERCIAL | | | | | | | | | | | | | | | | Oil Refineries | | | | | | | | | | | | | | | | Refining Processes | 4.2 | 4.3 | 4.5 | 4.7 | 4.0 | 3.5 | 3.6 | 3.7 | 3.8 | 3.9 | 4.1 | 4.2 | 4.3 | 4.4 | | Refinery Make Gas Combustion | 3.2 | 3.4 | 3.1 | 3.7 | 3.9 | 4.0 | 4.1 | 4.2 | 4.4 | 4.5 | 4.6 | 4.8 | 4.9 | 5.0 | | Natural Gas and Other Gases Combustion | 1 4.8 | 4.6 | 4.8 | 4.7 | 4.9 | 5.0 | 5.2 | 5.3 | 5.5 | 5.6 | 5.8 | 6.0 | 6.2 | 6.4 | | Liquid Fuel Combustion | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | | Solid Fuel Combustion | 0.7 | 0.7 | 0.7 | 0.8 | 8.0 | 8.0 | 8.0 | 0.9 | 0.9 | 0.9 | 0.9 | 1.0 | 1.0 | 1.0 | | Waste Management | | | | | | | | | | | | | | | | Landfill Combustion Sources | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Landfill Fugitive Sources | 1.8 | 1.4 | 1.1 | 1.1 | 1.2 | 1.2 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.2 | 1.2 | 1.2 | | Composting/POTWs | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.3 | | Other Industrial/ Commercial | | | | | | | | | | | | | | | | Cement Plants | 0.8 | 0.6 | 0.7 | 0.7 | 0.6 | 0.7 | 0.4 | 0.8 | 0.9 | 0.9 | 1.0 | 1.1 | 1.1 | 1.2 | | Commercial Cooking | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.2 | 0.2 | 0.2 | 0.2 | | ODS Substitutes/Nat. Gas Distrib./Other | 0.9 | 1.0 | 1.8 | 2.4 | 2.8 | 3.3 | 3.9 | 4.7 | 5.8 | 6.8 | 7.9 | 9.0 | 9.9 | 10.8 | | Reciprocating Engines | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.3 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | Turbines | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Natural Gas- Major Combustion Sources | 2.2 | 2.0 | 1.8 | 2.1 | 1.8 | 1.6 | 2.4 | 1.7 | 1.7 | 1.7 | 1.7 | 1.6 | 1.6 | 1.6 | | Natural Gas- Minor Combustion Sources | 1.7 | 5.3 | 7.0 | 8.1 | 7.2 | 8.9 | 6.3 | 6.7 | 6.9 | 7.0 | 7.1 | 7.2 | 7.3 | 7.4 | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Other Fuels Combustion | 0.1 | 0.1 | 0.1 | 0.1 | 0.3 | 0.3 | 0.4 | 0.9 | 0.9 | 0.9 | 1.0 | 1.0 | 1.0 | 1.1 | | Subtotal | 21.0 | 24.2 | 26.2 | 29.1 | 28.0 | 30.2 | 28.9 | 31.0 | 32.6 | 34.3 | 36.0 | 37.6 | 39.3 | 40.8 | | RESIDENTIAL FUEL USAGE | | | | | | | | | | | | | | | | Natural Gas | 6.7 | 6.7 | 6.3 | 7.6 | 6.7 | 6.4 | 6.2 | 6.4 | 6.5 | 6.6 | 6.7 | 6.7 | 6.8 | 6.9 | | LPgas/Liquid Fuel | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | Solid Fuel | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | | Subtotal | 7.0 | 7.0 | 6.6 | 7.9 | 7.0 | 6.7 | 6.5 | 6.6 | 6.7 | 6.8 | 6.9 | 7.0 | 7.1 | 7.2 | | ELECTRICITY/ CO-GENERATION | | | | | | | | | | | | | | | | Co-Generation | 2.3 | 1.9 | 2.9 | 3.7 | 3.6 | 5.6 | 5.4 | 5.3 | 5.4 | 5.6 | 5.8 | 5.9 | 6.1 | 6.3 | | Electricity Generation | 1.6 | 2.1 | 1.7 | 5.4 | 5.9 | 3.8 | 4.1 | 4.1 | 4.5 | 4.4 | 4.3 | 4.2 | 4.1 | 4.0 | | Electricity Imports | 4.5 | 4.5 | 4.1 | 4.4 | 4.8 | 3.6 | 4.4 | 2.7 | 2.9 | 2.6 | 2.2 | 2.2 | 2.3 | 2.3 | | Subtotal | 8.4 | 8.6 | 8.7 | 13.5 | 14.3 | 13.0 | 13.9 | 12.1 | 12.9 | 12.6 | 12.3 | 12.4 | 12.5 | 12.7 | | Table V: Bay Area Gre | eenhouse | Gas | Emis | ssion | Inve | ntory | / Proj | ectio | ns : | 1990 | 0 - 20 | 29 | | | |--|-----------|-------|--------|-------|---------------------|--------|---------------|-------|------|------|--------|------|------|------| | | (Milli | on Me | tric T | ons C | O ₂ - Ec | uivale | ent) | | | | | | | | | SOURCE CATEGORY | Year 1990 | 1993 | 1996 | 1999 | 2002 | 2005 | 2008 | 2011 | 2014 | 2017 | 2020 | 2023 | 2026 | 2029 | | OFF-ROAD EQUIPMENT | | | | | | | | | | | | | | | | Lawn and Garden Equipment | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | | Construction Equipment | 0.2 | 0.3 | 0.3 | 0.4 | 0.2 | 0.3 | 0.6 | 0.4 | 0.4 | 0.5 | 0.4 | 0.4 | 0.5 | 0.5 | | Industrial Equipment | 0.3 | 0.3 | 0.4 | 0.4 | 0.4 | 0.4 | 0.4 | 0.5 | 0.5 | 0.5 | 0.5 | 0.6 | 0.6 | 0.7 | | Light Commercial Equipment | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | | Subtotal | 0.9 | 1.0 | 1.0 | 1.1 | 1.0 | 1.1 | 1.4 | 1.3 | 1.3 | 1.4 | 1.3 | 1.4 | 1.5 | 1.6 | | TRANSPORTATION | | | | | | | | | | | | | | | | Off-Road | | | | | | | | | | | | | | | | Locomotives | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | | Ships | 0.4 | 0.5 | 0.5 | 0.5 | 0.6 | 0.7 | 0.6 | 0.6 | 0.6 | 0.7 | 0.8 | 0.8 | 0.9 | 1.0 | | Boats | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.4 | 0.6 | 0.6 | 0.6 | 0.6 | 0.3 | 0.7 | 0.4 | 0.4 | | Commercial Aircraft | 1.8 | 1.9 | 2.0 | 2.1 | 1.8 | 1.8 | 1.9 | 1.8 | 2.0 | 2.2 | 2.3 | 2.5 | 2.7 | 2.8 | | General Aviation | 0.3 | 0.3 | 0.3 | 0.3 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | Military Aircraft | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.2 | 0.1 | 0.2 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | | On-Road | | | | | | | | | | | | | | | | Passenger Cars/Trucks up to 10,000 lbs | 21.4 | 22.0 | 22.5 | 23.8 | 23.1 | 25.7 | 26.8 | 26.5 | 25.2 | 23.3 | 21.4 | 21.0 | 20.7 | 20.7 | | Medium/Heavy Duty Trucks > 10,000 lbs | 2.9 | 3.0 | 3.2 | 3.6 | 3.4 | 3.6 | 3.7 | 3.6 | 4.0 | 4.2 | 4.2 | 4.4 | 4.7 | 5.0 | | Urban, School and Other Buses | 0.6 | 0.6 | 0.7 | 0.7 | 0.7 | 0.8 | 0.8 | 0.8 | 0.7 | 0.7 | 0.7 | 0.7 | 0.7 | 0.7 | | Motor-Homes and Motorcycles | 0.1 | 0.2 | 0.2 | 0.2 | 0.1 | 0.1 | 0.1 | 0.1 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | Subtotal | 28.6 | 29.4 | 30.3 | 32.1 | 30.9 | 33.5 | 34.8 | 34.3 | 33.9 | 32.5 | 30.4 | 30.8 | 30.8 | 31.2 | | AGRICULTURE/ FARMING | | | | | | | | | | | | | | | | Agricultural Equipment | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | Animal Waste | 0.7 | 0.7 | 0.7 | 0.8 | 0.8 | 0.8 | 0.8 | 0.8 | 0.8 | 0.8 | 0.8 | 0.8 | 0.8 | 0.8 | | Soil Management | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | | Biomass Burning | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Subtotal | 1.2 | 1.2 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | 1.3 | | GRAND TOTAL EMISSIONS | 67.1 | 71.3 | 74.0 | 85.0 | 82.4 | 85.8 | 86.8 | 86.6 | 88.7 | 88.8 | 88.2 | 90.5 | 92.4 | 94.8 | # 2011 BAY AREA MAJOR (TOP 200) GHG EMITTING FACILITIES | | | | Opdated January 2015 | | | | quivalent Emi
ric Tons per y | | |-----|---------|--|--------------------------------|---------------|---------|----------|---------------------------------|-----------| | No. | Plant # | Plant Name | Plant Address | City | Zipcode | Biogenic | Non-
Biogenic | Total | | 1 | 11 | Shell Martinez Refinery | 3485 Pacheco Blvd | Martinez | 94553 | - | 4,466,533 | 4,466,533 | | 2 | 10 | Chevron Products Company | 841 Chevron Way | Richmond | 94802 | - | 4,373,627 | 4,373,627 | | 3 | 14628 | Tesoro Refining & Marketing Company LLC | 150 Solano Way, Avon Refinery | Martinez | 94553 | - | 3,030,360 | 3,030,360 | | 4 | 12626 | Valero Refining Company - California | 3400 E 2nd Street | Benicia | 94510 | - | 2,186,096 | 2,186,096 | | 5 | 12095 | Delta Energy Center | Arcy Lane | Pittsburg | 94565 | - | 1,507,351 | 1,507,351 | | 6 | 21359 | Phillips 66 Company - San Francisco Refinery | 1380 San Pablo Ave | Rodeo | 94572 | - | 1,445,947 | 1,445,947 | | 7 | 11866 | Los Medanos Energy Center | 750 E 3rd Street | Pittsburg | 94565 | - | 1,124,087 | 1,124,087 | | 8 | 17419 | Air Liquide Large Industries US LP | 1380 San Pablo Ave | Rodeo | 94572 | - | 1,102,879 | 1,102,879 | | 9 | 18143 | Gateway Generating Station | 3225 Wilbur Avenue | Antioch | 94509 | - | 1,030,585 | 1,030,585 | | 10 | 17 | Lehigh Southwest Cement Company | 24001 Stevens Creek Blvd | Cupertino | 95014 | - | 843,948 | 843,948 | | 11 | 8664 | Crockett Cogeneration | 550 Loring Avenue | Crockett | 94525 | - | 821,600 | 821,600 | | 12 | 12183 | Metcalf Energy Center | One Blanchard Road | Coyote | 95013 | - | 636,659 | 636,659 | | 13 | 1820 | Martinez Cogen Limited Partnership | 550 Solano Way, Avon Refinery | Martinez | 94553 | - | 420,898 | 420,898 | | 14 | 10295 | Air Products & Chemicals, Inc | Tesoro, Avon Refinery | Martinez | 94553 | - | 372,595 | 372,595 | | 15 | 2066 | Waste Management of Alameda County | 10840 Altamont Pass Rd | Livermore | 94551 | 144,527 | 199,280 | 343,806 | | 16 | 15128 | Cardinal Cogen Inc | Campus & Jordan Way | Palo Alto | 94305 | - | 233,977 | 233,977 | | 17 | 3246 | GWF Power Systems,LP (Site 5) | 555 Nichols Road | Pittsburg | 94565 | - | 207,819 | 207,819 | | 18 | 3244 | GWF Power Systems,LP (Site 2) | 1600 Loveridge Road | Pittsburg | 94565 | - | 195,531 | 195,531 | | 19 | 14991 | Donald Von Raesfeld Power Plant | 850 Duane Avenue |
Santa Clara | 95054 | - | 190,533 | 190,533 | | 20 | 3981 | GWF Power Systems,LP (Site 4) | 3400 Wilbur Avenue | Antioch | 94509 | - | 189,249 | 189,249 | | 21 | 1179 | Redwood Landfill Inc | 8950 Redwood Hwy | Novato | 94948 | 77,694 | 97,560 | 175,254 | | 22 | 3245 | GWF Power Systems,LP (Site 3) | 1900 Wilbur Avenue | Antioch | 94509 | - | 170,446 | 170,446 | | 23 | 3243 | GWF Power Systems,LP (Site 1) | 895 E 3rd Street | Pittsburg | 94565 | - | 166,523 | 166,523 | | 24 | 2266 | Browning-Ferris Industries of CA, Inc | 12310 San Mateo Road | Half Moon Bay | 94019 | 18,019 | 140,306 | 158,325 | | 25 | 5095 | Republic Services Vasco Road, LLC | 4001 N Vasco Road | Livermore | 94550 | 74,117 | 79,508 | 153,626 | | 26 | 9013 | International Disposal Corp. of California | 1601 W Dixon Landing Rd | Milpitas | 95035 | 50,636 | 99,672 | 150,308 | | 27 | 21360 | Phillips 66 Carbon Plant | 2101 Franklin Canyon Rd | Rodeo | 94572 | - | 145,972 | 145,972 | | 28 | 2246 | Tri-Cities Recycling | 7010 Auto Mall Pkwy | Fremont | 94538 | 56,922 | 67,856 | 124,778 | | 29 | 11326 | PE Berkeley, Inc | Univ of Calif, Berkeley Campus | Berkeley | 94720 | - | 124,208 | 124,208 | # 2011 BAY AREA MAJOR (TOP 200) GHG EMITTING FACILITIES | | | | Opdated January 2015 | | | | quivalent Em
ric Tons per | | |-----|---------|---|------------------------------|---------------|---------|----------|------------------------------|---------| | No. | Plant # | Plant Name | Plant Address | City | Zipcode | Biogenic | Non-
Biogenic | Total | | 30 | 1840 | West Contra Costa County Landfill | 1 Parr Boulevard | Richmond | 94801 | 56,850 | 65,689 | 122,539 | | 31 | 51 | United Airlines, Inc | 800 So Airport Boulevard | San Francisco | 94128 | - | 114,906 | 114,906 | | 32 | 19441 | Graphic Packaging International, Inc | 2600 De La Cruz Blvd | Santa Clara | 95050 | - | 114,876 | 114,876 | | 33 | 2254 | Sonoma County Department of Public Works | 500 Mecham Road | Petaluma | 94952 | 47,208 | 60,496 | 107,704 | | 34 | 4618 | Keller Canyon Landfill Company | 901 Bailey Road | Pittsburg | 94565 | 34,091 | 72,063 | 106,154 | | 35 | 11180 | Calpine Gilroy Cogen, LP & Gilroy Energy Center LL0 | 1400 Pacheco Pass Hwy | Gilroy | 95020 | - | 102,518 | 102,518 | | 36 | 1812 | Kirby Canyon Recycling and Disposal Facility | 910 Coyote Creek, Golf Drive | Morgan Hill | 95037 | 42,316 | 56,072 | 98,387 | | 37 | 2039 | Potrero Hills Landfill, Inc | 3675 Potrero Hills Lane | Suisun City | 94585 | 40,830 | 48,942 | 89,772 | | 38 | 6044 | O L S Energy-Agnews | 3530 Zanker Road | San Jose | 95134 | - | 87,240 | 87,240 | | 39 | 2740 | City of Mountain View (Shoreline Landfill) | 2600 Shoreline Boulevard | Mountain View | 94043 | 50,092 | 35,857 | 85,949 | | 40 | 31 | Dow Chemical Company | 901 Loveridge Road | Pittsburg | 94565 | - | 85,479 | 85,479 | | 41 | 591 | East Bay Municipal Utility District | 2020 Wake Avenue | Oakland | 94607 | 59,933 | 8,803 | 68,736 | | 42 | 16151 | NRG Energy Center LLC | 465 Stevenson Street | San Francisco | 94103 | - | 62,809 | 62,809 | | 43 | 606 | Anheuser-Busch LLC | 3101 Busch Drive | Fairfield | 94533 | 47,244 | 15,068 | 62,312 | | 44 | 907 | Central Contra Costa Sanitary District | 5019 Imhoff Place | Martinez | 94553 | 36,782 | 24,945 | 61,727 | | 45 | 778 | San Jose/Santa Clara Water Pollution Control | 700 Los Esteros Road | San Jose | 95134 | 39,602 | 19,198 | 58,800 | | 46 | 2478 | UCSF/Parnassus | 3rd Avenue & Parnassus | San Francisco | 94122 | - | 58,042 | 58,042 | | 47 | 18 | GenOn Delta LLC | 3201 Wilbur Avenue | Antioch | 94509 | - | 56,833 | 56,833 | | 48 | 3294 | Guadalupe Rubbish Disposal | 15999 Guadalupe Mines Rd | San Jose | 95120 | 15,578 | 41,079 | 56,657 | | 49 | 2371 | USS-POSCO Industries | 900 Loveridge Road | Pittsburg | 94565 | - | 56,109 | 56,109 | | 50 | 621 | City of Santa Clara | 560 Robert Avenue | Santa Clara | 95050 | - | 40,167 | 40,167 | | 51 | 1364 | Cypress Amloc Land Co , Inc | 1 Sand Hill Road | Colma | 94014 | 17,974 | 21,427 | 39,401 | | 52 | 3921 | Seagate Technology, LLC | 47010 Kato Road | Fremont | 94538 | - | 38,777 | 38,777 | | 53 | 30 | Owens-Brockway Glass Container Inc | 3600 Alameda Avenue | Oakland | 94601 | - | 36,992 | 36,992 | | 54 | 13289 | Los Esteros Critical Energy Facility | 800 Thomas Foon Chew Way | San Jose | 95134 | - | 35,743 | 35,743 | | 55 | 13566 | Recology Pacheco Pass | Bloomfield Rd & Highway 152 | Gilroy | 95021 | 14,368 | 17,127 | 31,495 | | 56 | 85 | Hitachi Global Storage Technologies Inc | 5601 Great Oaks Pkwy | San Jose | 95119 | - | 29,895 | 29,895 | | 57 | 83 | United States Pipe & Foundry Company, LLC | 1295 Whipple Road | Union City | 94587 | - | 28,062 | 28,062 | | 58 | 7265 | San Jose State University (Cogen Plant) | 10th & San Carlos St | San Jose | 95192 | - | 27,951 | 27,951 | | 59 | 19931 | K2 Pure Solutions Nocal, LP | 950 Loveridge Road | Pittsburg | 94565 | - | 27,792 | 27,792 | # 2011 BAY AREA MAJOR (TOP 200) GHG EMITTING FACILITIES | | | | Opdated January 2015 | | | | quivalent Em
ric Tons per | | |-----|---------|--|-------------------------------------|-----------------|---------|----------|------------------------------|--------| | No. | Plant # | Plant Name | Plant Address | City | Zipcode | Biogenic | Non-
Biogenic | Total | | 60 | 3011 | IPT SRI Cogeneration Inc | 333 Ravenswood Drive | Menlo Park | 94025 | - | 26,022 | 26,022 | | 61 | 12 | GenOn Delta LLC, Pittsburg Generating Station | 696 W 10th Street | Pittsburg | 94565 | - | 24,688 | 24,688 | | 62 | 12728 | Waste Management Inc | 2615 Davis Street | San Leandro | 94577 | 13,960 | 10,342 | 24,302 | | 63 | 11247 | Clover Flat Resource & Recovery Park | 4380 Silverado Trail | Calistoga | 94515 | 13,953 | 10,222 | 24,175 | | 64 | 1257 | Genentech, Inc | 460 Point San Bruno Boulevard | South San Franc | 94080 | - | 23,309 | 23,309 | | 65 | 13193 | Valero Benicia Asphalt Plant | 3001 Park Road | Benicia | 94510 | - | 22,853 | 22,853 | | 66 | 11668 | Gas Recovery Systems, Inc | Marsh Road | Menlo Park | 94025 | 11,022 | 11,771 | 22,793 | | 67 | 1190 | Evergreen Oil, Inc | 6880 Smith Avenue | Newark | 94560 | - | 22,088 | 22,088 | | 68 | 3974 | San Francisco General Hospital | 1001 Potrero Ave, Bldg 10, Rm 1118 | San Francisco | 94110 | - | 21,512 | 21,512 | | 69 | 55 | Lockheed Martin Corporation | 1111 Lockheed Martin Way | Sunnyvale | 94089 | - | 21,251 | 21,251 | | 70 | 1464 | Acme Fill Corporation | 950 Waterbird Way | Martinez | 94553 | 2,602 | 18,044 | 20,646 | | 71 | 706 | New NGC, Inc | 1040 Canal Boulevard | Richmond | 94804 | - | 18,860 | 18,860 | | 72 | 62 | A B & I Foundry | 7825 San Leandro St | Oakland | 94621 | - | 17,838 | 17,838 | | 73 | 173 | Georgia Pacific Gypsum | 801 Minaker Street | Antioch | 94509 | - | 17,830 | 17,830 | | 74 | 94 | Cargill Salt | 7220 Central Ave | Newark | 94560 | - | 17,474 | 17,474 | | 75 | 2721 | City of Palo Alto Landfill | Byxbee Park | Palo Alto | 94301 | 4,942 | 12,509 | 17,450 | | 76 | 617 | Palo Alto Regional Water Quality Control Plant | 2501 Embarcadero Way | Palo Alto | 94303 | 11,966 | 4,466 | 16,432 | | 77 | 15544 | Kaiser Permanente | 1150 Veterans Boulevard | Redwood City | 94063 | - | 15,776 | 15,776 | | 78 | 151 | Momentive Specialty Chemicals, Inc | 41100 Boyce Road | Fremont | 94538 | - | 15,696 | 15,696 | | 79 | 13631 | Morgan Advanced Ceramics | 2425 Whipple Road | Hayward | 94544 | - | 15,550 | 15,550 | | 80 | 9029 | Kie-Con Inc | 3551 Wilbur Avenue | Antioch | 94509 | - | 15,472 | 15,472 | | 81 | 17657 | Lodi Gas Storage LLC | Kirby Hills | Suisun City | 94585 | - | 14,754 | 14,754 | | 82 | 733 | City of Sunnyvale Water Pollution Control | 1440 Borregas Avenue | Sunnyvale | 94089 | 10,235 | 3,788 | 14,022 | | 83 | 541 | Pacific Gas & Electric Co | 4690 Evora Road | Concord | 94520 | - | 13,929 | 13,929 | | 84 | 12071 | Bayer Healthcare LLC | 800 Dwight Way | Berkeley | 94710 | - | 13,558 | 13,558 | | 85 | 1634 | Napa State Hospital | 2100 Napa Vallejo Hwy | Napa | 94558 | - | 13,510 | 13,510 | | 86 | 2815 | Tegrant Diversified Brands, Inc | 3466 Enterprise Ave | Hayward | 94545 | - | 13,324 | 13,324 | | 87 | 9183 | Napa-Vallejo Waste Management Authority | End Eucalyptus Rd | Napa | 94558 | 2,303 | 10,971 | 13,273 | | 88 | 1784 | San Francisco International Airport | San Francisco International Airport | San Francisco | 94128 | 355 | 12,783 | 13,138 | | 89 | 41 | Owens Corning Insulating Systems, LLC | 960 Central Expressway | Santa Clara | 95050 | - | 12,184 | 12,184 | # 2011 BAY AREA MAJOR (TOP 200) GHG EMITTING FACILITIES | | | | Opdated January 2015 | | | CO2 Equivalent Emissions
(Metric Tons per year) | | | | |-----|---------|---|-----------------------------|----------------|---------|--|------------------|--------|--| | No. | Plant # | Plant Name | Plant Address | City | Zipcode | Biogenic | Non-
Biogenic | Total | | | 90 | 475 | Santa Clara Valley Health & Hospital System | 751 So Bascom Avenue | San Jose | 95128 | - | 11,895 | 11,895 | | | 91 | 20065 | Solyndra, Inc | 47488 Kato Road | Fremont | 94538 | - | 11,618 | 11,618 | | | 92 | 148 | Ball Metal Beverage Container Corp | 2400 Huntington Drive | Fairfield | 94533 | - | 11,500 | 11,500 | | | 93 | 459 | Veterans Administration Medical Center | 4150 Clement Street | San Francisco | 94121 | - | 11,414 | 11,414 | | | 94 | 18198 | New WinCup Holdings, Inc | 195 Tamal Vista Boulevard | Corte Madera | 94925 | - | 11,313 | 11,313 | | | 95 | 1403 | City of Santa Rosa Wastewater Treatment | 4300 Llano Road | Santa Rosa | 95407 | 5,397 | 5,703 | 11,100 | | | 96 | 2025 | University of San Francisco | 2130 Fulton Street | San Francisco | 94117 | - | 10,960 | 10,960 | | | 97 | 5905 | City of Sunnyvale/Public Works Dept | 301 Carl Road | Sunnyvale | 94089 | 1,223 | 9,694 |
10,917 | | | 98 | 17052 | BioMarin Pharmaceutical Inc | 46 Galli Drive | Novato | 94949 | - | 10,735 | 10,735 | | | 99 | 3256 | Turk Island Solid Waste Disposal Site | Union City Boulevard | Union City | 94587 | 4,949 | 5,751 | 10,700 | | | 100 | 79 | Morton Salt, Inc | 7380 Morton Avenue | Newark | 94560 | - | 10,692 | 10,692 | | | 101 | 3464 | City of Santa Clara | 5401 Lafayette | Santa Clara | 95050 | 1,904 | 8,787 | 10,691 | | | 102 | 10861 | Northrop Grumman Systems Corporation | 401 E Hendy Ave. | Sunnyvale | 94088 | - | 10,492 | 10,492 | | | 103 | 20330 | Olam West Coast Inc | 1350 Pacheco Pass Hwy | Gilroy | 95020 | - | 10,388 | 10,388 | | | 104 | 1941 | Sonoma Developmental Center | 15000 Arnold Drive | Eldridge | 95431 | - | 10,320 | 10,320 | | | 105 | 10742 | John Muir Medical Center | 1601 Ygnacio Valley Road | Walnut Creek | 94598 | - | 10,312 | 10,312 | | | 106 | 12557 | The Coca Cola Company, Inc | 1201 Commerce Boulevard | American Canyo | 94503 | 5,358 | 4,932 | 10,290 | | | 107 | 227 | Criterion Catalysts Company LP | 2840 Willow Pass Road | Pittsburg | 94565 | - | 10,101 | 10,101 | | | 108 | 450 | Veterans Administration Medical Center | 3801 Miranda Avenue | Palo Alto | 94304 | - | 10,095 | 10,095 | | | 109 | 705 | Vulcan Materials, Western Division | 52 El Charro Road | Pleasanton | 94588 | - | 9,944 | 9,944 | | | 110 | 11661 | Rhodia Inc | 100 Mococo Road | Martinez | 94553 | - | 9,786 | 9,786 | | | 111 | 12967 | TRC | James Donlon Blvd | Antioch | 94509 | 4,450 | 5,228 | 9,677 | | | 112 | 3312 | Zanker Road Resource Management, Ltd | 705 Los Esteros Road | San Jose | 95134 | 1,209 | 7,959 | 9,168 | | | 113 | 3273 | Pacific Union College | 1 Angwin Avenue | Angwin | 94508 | - | 9,038 | 9,038 | | | 114 | 927 | California Oils Corporation | 1145 Harbour Way, South | Richmond | 94804 | - | 8,904 | 8,904 | | | 115 | 14327 | Silgan Containers Mfg Corp | 2200 Wilbur Avenue | Antioch | 94509 | - | 8,400 | 8,400 | | | 116 | 1753 | John Muir Health - Concord Campus | 2540 East Street | Concord | 94520 | - | 8,380 | 8,380 | | | 117 | 4272 | El Camino Hospital | 2500 Grant Road | Mountain View | 94040 | - | 8,309 | 8,309 | | | 118 | 20459 | Tesla Motors Inc | 45500 Fremont Blvd | Fremont | 94538 | - | 8,227 | 8,227 | | | 119 | 11887 | Dynegy Oakland LLC | 50 Martin Luthr Kng, Jr Way | Oakland | 94607 | - | 8,186 | 8,186 | | # 2011 BAY AREA MAJOR (TOP 200) GHG EMITTING FACILITIES | | | | Opdated January 2015 | | | CO2 Equivalent Emissions
(Metric Tons per year) | | | |-----|---------|--|---------------------------|---------------|---------|--|------------------|-------| | No. | Plant # | Plant Name | Plant Address | City | Zipcode | Biogenic | Non-
Biogenic | Total | | 120 | 9455 | American Licorice Company | 2477 Liston Way | Union City | 94587 | - | 8,106 | 8,106 | | 121 | 5691 | Sunquest Properties Inc | Landfill, Brisbane | Brisbane | 94005 | 1,834 | 6,118 | 7,952 | | 122 | 1995 | Solano County Facilities Operations | 501 Delaware Street | Fairfield | 94533 | - | 7,571 | 7,571 | | 123 | 255 | Lawrence Livermore National Laboratory | 7000 East Avenue | Livermore | 94550 | - | 7,251 | 7,251 | | 124 | 4446 | Veterans' Home of California | 100 California Dr. | Yountville | 94599 | - | 7,179 | 7,179 | | 125 | 13683 | Mylan Specialty L P | 2751 Napa Valley Corp Dr | Napa | 94558 | - | 7,002 | 7,002 | | 126 | 3590 | City of Berkeley/Engr Div/Public Works | Cesar Chavez Park | Berkeley | 94704 | 3,162 | 3,770 | 6,932 | | 127 | 12870 | Shell Chemical LP | 10 Mococo Road | Martinez | 94553 | - | 6,752 | 6,752 | | 128 | 1004 | SFSU Housing Facilities (Cogeneration Plant) | 1600 Holloway Avenue | San Francisco | 94132 | - | 6,673 | 6,673 | | 129 | 2561 | Shoreline Amphitheatre | One Amphitheatre Parkway | Mountain View | 94043 | 2,989 | 3,565 | 6,554 | | 130 | 550 | NASA-AMES Research Center | Moffett Field NS | Mountain View | 94035 | - | 6,263 | 6,263 | | 131 | 15117 | Bay Sheets | 6791 Alexander St | Gilroy | 95020 | - | 6,232 | 6,232 | | 132 | 2457 | Regional Medical Center of San Jose | 225 N Jackson Avenue | San Jose | 95116 | - | 6,189 | 6,189 | | 133 | 3194 | City of Alameda, Maintenance Service Center | Doolittle Drive | Alameda | 94501 | 2,771 | 3,304 | 6,075 | | 134 | 4175 | City of San Jose (Singleton Road Landfill) | 885 Singleton Road | San Jose | 95111 | 2,506 | 3,551 | 6,058 | | 135 | 11374 | WD Media, Inc | 1710 Automation Pkwy | San Jose | 95131 | - | 5,879 | 5,879 | | 136 | 110 | Burke Industries, Inc | 2250 So 10th Street | San Jose | 95112 | - | 5,846 | 5,846 | | 137 | 128 | Syar Industries, Inc | Lake Herman Road | Vallejo | 94591 | - | 5,838 | 5,838 | | 138 | 12965 | John Zink Company | 2150 Kruse Drive | San Jose | 95131 | - | 5,777 | 5,777 | | 139 | 15816 | Cal-Pox, Inc | 103 Shoreline Parkway | San Rafael | 94901 | 786 | 4,926 | 5,713 | | 140 | 14511 | Gilroy Energy Center, LLC (Wolfskill Energy Ctr) | 2425 Cordelia Road | Fairfield | 94534 | - | 5,695 | 5,695 | | 141 | 23 | General Chemical West LLC | 525 Castro Street | Richmond | 94801 | - | 5,525 | 5,525 | | 142 | 7264 | California Pacific Medical Center | 3700 California Street | San Francisco | 94118 | - | 5,362 | 5,362 | | 143 | 8025 | Novartis Vaccines and Diagnostics | 4560 Horton Street | Emeryville | 94608 | - | 5,306 | 5,306 | | 144 | 8287 | Coca-Cola | 5800 3rd Street | San Francisco | 94124 | - | 5,263 | 5,263 | | 145 | 17559 | Plains Products Terminals LLC | 2801 Waterfront Road | Martinez | 94553 | - | 5,199 | 5,199 | | 146 | 5178 | Kaiser Foundation Hospital | 401 Bicentennial Way | Santa Rosa | 95403 | - | 5,075 | 5,075 | | 147 | 15885 | Kaiser Foundation Hospital | 700 Lawrence Expressway | Santa Clara | 95051 | - | 4,911 | 4,911 | | 148 | 10271 | Darling International | 429 Amador Street | San Francisco | 94124 | 2 | 4,850 | 4,851 | | 149 | 632 | Intel Corporation | 2150 Mission College Blvd | Santa Clara | 95054 | - | 4,799 | 4,799 | # 2011 BAY AREA MAJOR (TOP 200) GHG EMITTING FACILITIES | | | | Opdated January 2015 | | | CO2 Equivalent Emissions (Metric Tons per year) | | | |-----|---------|--|-------------------------|---------------|---------|---|------------------|-------| | No. | Plant # | Plant Name | Plant Address | City | Zipcode | Biogenic | Non-
Biogenic | Total | | 150 | 14416 | Goose Haven Energy Center | 3853 Goose Haven Road | Suisun City | 94585 | - | 4,760 | 4,760 | | 151 | 3670 | Kaiser Foundation Hospital | 975 Sereno Drive | Vallejo | 94589 | - | 4,752 | 4,752 | | 152 | 17315 | C & H Sugar Company, Inc | 830 Loring Avenue | Crockett | 94525 | - | 4,671 | 4,671 | | 153 | 17456 | Peet's Coffee and Tea Inc | 2001 Harbor Bay Pkwy | Alameda | 94502 | - | 4,623 | 4,623 | | 154 | 17560 | Mission Foods | 23423 Cabot Blvd | Hayward | 94545 | - | 4,594 | 4,594 | | 155 | 9347 | City and County of San Francisco | 850 Bryant Street | San Francisco | 94103 | - | 4,511 | 4,511 | | 156 | 16023 | Georgia-Pacific Corrugated LLC | 2800 Alvarado Street | San Leandro | 94577 | - | 4,501 | 4,501 | | 157 | 11596 | Berkeley Farms Inc | 25500 Clawiter Road | Hayward | 94545 | - | 4,491 | 4,491 | | 158 | 3885 | Highland Hospital | 1411 E 31st Street | Oakland | 94602 | - | 4,488 | 4,488 | | 159 | 14415 | Gilroy Energy Center LLC | 5975 Lambie Road | Suisun City | 94585 | - | 4,422 | 4,422 | | 160 | 19243 | General Service Administration | 345 Middlefield Road | Menlo Park | 94025 | - | 4,399 | 4,399 | | 161 | 8316 | USCG Training Center | 599 Tomales Road | Petaluma | 94952 | - | 4,354 | 4,354 | | 162 | 20752 | FlexEnergy Energy Systems | 5885 Hollis Street | Emeryville | 94608 | - | 4,341 | 4,341 | | 163 | 15565 | Western Digital Corporation | 44100 Osgood Road | Fremont | 94539 | - | 4,336 | 4,336 | | 164 | 595 | Mission Valley Rock Co | 7999 Athenour Way | Sunol | 94586 | - | 4,316 | 4,316 | | 165 | 678 | Port of Oakland | #1 Airport Drive | Oakland | 94621 | - | 4,296 | 4,296 | | 166 | 14414 | Creed Energy Center LLC | 6150 Creed Road | Suisun City | 94585 | - | 4,277 | 4,277 | | 167 | 167 | Kraft Foods Group, Inc | 100 Halcyon Drive | San Leandro | 94578 | - | 4,214 | 4,214 | | 168 | 2168 | Jelly Belly Candy Company | One Jelly Belly Lane | Fairfield | 94533 | - | 4,200 | 4,200 | | 169 | 279 | Agilent Technologies | 1412 Fountaingrove Pkwy | Santa Rosa | 95403 | - | 4,054 | 4,054 | | 170 | 1371 | Dublin San Ramon Services District | 7399 Johnson Drive | Pleasanton | 94588 | 522 | 3,519 | 4,041 | | 171 | 73 | Gallagher & Burk, Inc | 344 High Street | Oakland | 94601 | - | 4,019 | 4,019 | | 172 | 2035 | SVC Manufacturing, Inc dba Pepsico | 1175 57th Avenue | Oakland | 94621 | - | 4,000 | 4,000 | | 173 | 2158 | Syar Industries Inc | 2301 Napa Vallejo Hwy | Napa | 94558 | - | 3,988 | 3,988 | | 174 | 11783 | Zanker Road Material Processing Facility | 675 Los Esteros Road | San Jose | 95134 | 509 | 3,407 | 3,916 | | 175 | 68 | Granite Rock | 365 Blomquist Street | Redwood City | 94063 | - | 3,909 | 3,909 | | 176 | 20637 | Boehringer Ingelheim Fremont Inc | 6701 Kaiser Drive | Fremont | 94555 | - | 3,877 | 3,877 | | 177 | 12749 | CertainTeed Corporation | 6400 Stevenson Blvd | Fremont | 94538 | - | 3,813 | 3,813 | | 178 | 13443 | Granite Construction Co | 1544 Stanley Boulevard | Pleasanton | 94566 | - | 3,806 | 3,806 | | 179 | 19432 | PPF Paramount One Market Plaza, LP | One Market Street | San Francisco | 94105 | - | 3,675 | 3,675 | # 2011 BAY AREA MAJOR (TOP 200) GHG EMITTING FACILITIES | | | | Opuated January 2013 | | | CO2 Equivalent Emissions (Metric Tons per year) | | | |------|------------------------------------|---|----------------------------|------------------|---------|---|------------------|------------| | No. | Plant # |
Plant Name | Plant Address | City | Zipcode | Biogenic | Non-
Biogenic | Total | | 180 | 17437 | Philips Lumileds Lighting, Inc | 370 W Trimble Road | San Jose | 95131 | - | 3,653 | 3,653 | | 181 | 9618 | San Francisco State University | 1600 Holloway Avenue | San Francisco | 94132 | - | 3,612 | 3,612 | | 182 | 1860 | Laguna Honda Hospital | 375 Laguna Honda Boulevard | San Francisco | 94116 | - | 3,591 | 3,591 | | 183 | 12848 | David Grant Medical Center | 101 Bodin Circle | Travis AFB | 94535 | - | 3,587 | 3,587 | | 184 | 7053 | Dutra Materials/San Rafael Rock Quarry Inc | 961 Western Drive | Richmond | 94801 | - | 3,543 | 3,543 | | 185 | 13584 | Bodean Company Inc | 1060 Maxwell Drive | Santa Rosa | 95401 | - | 3,540 | 3,540 | | 186 | 1579 | Granite Rock Company | 1321 Lowrie Avenue | South San France | 94080 | - | 3,526 | 3,526 | | 187 | 3613 | St Mary's Medical Center | 450 Stanyan Street | San Francisco | 94117 | - | 3,481 | 3,481 | | 188 | 460 | Alta Bates Hospital | 2450 Ashby Avenue | Berkeley | 94705 | - | 3,459 | 3,459 | | 189 | 2440 | Sequoia Hospital / Dignity Health | 170 Alameda, de las Pulgas | Redwood City | 94062 | - | 3,458 | 3,458 | | 190 | 20749 | FlexEnergy Energy Systems | 5858 Horton Street | Emeryville | 94608 | - | 3,431 | 3,431 | | 191 | 2957 | Super Store Industries/Fairfield Dairy Division | 199 Red Top Road | Fairfield | 94533 | - | 3,321 | 3,321 | | 192 | 10408 | County Asphalt | 5501 Imhoff Drive | Martinez | 94553 | - | 3,284 | 3,284 | | 193 | 11002 | Applied Materials | 974 E Arques Avenue | Sunnyvale | 94085 | - | 3,277 | 3,277 | | 194 | 453 | Good Samaritan Hospital | 2425 Samaritan Drive | San Jose | 95124 | - | 3,243 | 3,243 | | 195 | 11924 | California Pacific Medical Center | Castro & Duboce Street | San Francisco | 94114 | - | 3,213 | 3,213 | | 196 | 12001 | Quikrete Northern California | 6950 Stevenson Blvd | Fremont | 94538 | - | 3,177 | 3,177 | | 197 | 1201 | Rolls-Royce Engine Services | 6711 Lockheed Street | Oakland | 94621 | - | 3,131 | 3,131 | | 198 | 20950 | G3 Minerals | Camino Diablo Rd | Byron | 94514 | - | 3,068 | 3,068 | | 199 | 15235 | Coulter Forge Company, Inc | 1494 67th Street | Emeryville | 94608 | - | 3,048 | 3,048 | | 200 | 723 | Lawrence Berkeley National Laboratory | One Cyclotron Road | Berkeley | 94720 | - | 3,010 | 3,010 | | Gran | Grand Total (Metric Tons per Year) | | | | | 1,035,690 | 28,281,046 | 29,316,736 |